SDMS US EPA REGION V -1 # SOME IMAGES WITHIN THIS DOCUMENT MAY BE ILLEGIBLE DUE TO BAD SOURCE DOCUMENTS. C01369 ## INDEX €. ## MATERIAL SAFETY DATA SHEETS | TRADE_NAME_ | MANUFACTURER | |--|--| | 1 - Chlorethene V.G. (Methyl Chloroform, Trichloroethane) | Dow | | Q (2 - Dichloromethane (Methylene Chloride) | Dow | | 2 - Dichloromethane (Methylene Chloride) 3 - Trichloroethylene | Diamond Shamrock
Chemical Co.
Detrex Chemical | | 4 - SOL 140 or ESPSOL 350-66 | Shell Chemical Co. | | 5 - XL99 Electrical Cleaning Solvents | Malter | | 6 - Nalco 749 | Nalco Chemical Co. | | 7 - Nalco 310 | Nalco Chemical Co. | | 8 - Nalpac 8241 | Nalco Chemical Co. | | 9 - Nalco 19 Ball | Nalco Chemical Co. | | 10 - Mogul WS - 164 | Mogu1 | | 11 - Mogul WS - 128 | Mogul | | 12 - Mogul A-421 | Mogul | | 13 - Mogul HP-280 | Mogul | | 14 - Mogul CL-630 | Mogul | | 15 - Weld On 710
16 - Weld On 715 | Industrial Poly
Chemical
Industrial Poly
Chemical | | 17 - 480 Series Rigiflakes | Heil | | 18 - Mineral Spirits | Independent Petro
chemical | | 19 - Hydrocarbon Solvents | General Info
Charter Chemica | | 20 - IPC 1258 | Independent Petr
chemical | | 21 - General Info Sheets on Hyd. Fluids/Soluble Oil | G. Whitfield Richards | | TRADE NAME | MANUFACTURER | |---|---------------------------------------| | TRADE NAME 22 - Flash Points - Drawing Compounds | Etna Products | | 23 - CC5050 | Waste Research and
Reclamation Co. | | 24 - Johnson J-306 | Johnson Chemical Co. | | 25 - Trisodium Phosphate - Crystalline | Olin | | 26 - S. S. Alunite Mold Wash | Ostler | | 27 - Berkeley 120 Mesh Supersil | Penn.Glass & Sand
Corp. | | 28 - Johnson Cleaner Swipe 129,229 | Johnson Chemical Co. | | - Ridge Nu-Clear | Ridge Tool Co. | | - Ridge Dark Cutting Oil | Ridge Tool Ca | | J Mogul 9165A | Mogul Corp. | | 32 - Mogul EG-5522 | Mogul Corp. | | 33 - Mogul WS-123 | Mogul Corp. | | 34 - Mogul CL-631 | Mogul Corp. | | 35 - Mogul AG-471 | Mogul Corp. | | - Bactericide X-cide 215 & X-cide-102 | Tretolite | | / - Mobilmet S122 | Mobil | | 38 - Phosphoric Acid | Monsanto | | 39 - Muriatic Acid/Hydrochloric Acid | Monsanto | | 40 - Thiourea | Sakai Chemical
Ind. Co. | | 41 - Sulframin 85 Flakes & Powder | Witco Chemical | | 42 - Acetone | Independent Petro- | | 43 - Heavy Oxo Ends | chemical
Monsanto | | 44 - Avitone | Du Pont | | 45 - Glue 69 & 2268 | Swift | | | | Panco 46 - Wed-129 Reid from Paul Cumpet, Chemist, Adopendent Tetrochemical Co. 1/19/78 (2 cont.) MATERIAL SAFETY DATA SHEET PAGE: 1 DOW CHEMICAL U.S.A. MIDLAND MICHIGAN 48640 EMERGENCY PHONE: 517-636-4400 EFFECTIVE DATE: 26 JAN 76 DATE PRINTED: 23 MAY 77 PRODUCT CODE: 55590 PRODUCT NAME: METHYLENE CHLORIDE, TECH. MSD: 0009 INGREDIENTS (TYPICAL VALUES) : % METHYLENE CHLORIDE, ESSENTIALLY : 100 : SECTION 1 #### PHYSICAL DATA BOILING POINT: 104F (39.8C) : SOL. IN WATER: 2.0G/100G @ 25C VAP PRESS-MMHG @ 20C: 340 : SP. GRAVITY: 1.320 @ 25/25C VAP DENSITY (AIR=1): 2.93 : % VOLATILE BY VOL: 100 (ESSENT.) APPEARANCE AND ODOR: COLORLESS LIQUID SECTION 2 FIRE AND EXPLOSION HAZARD DATA SECTION 3 #### REACTIVITY DATA #### STABILITY: STABLE CONDITIONS TO AVOID: +SEE JOURNAL OF CHEMICAL AND ENGINEERING DATA 17 (1) 89-93 (1972) FOR FLAMMABILITY LIMITS AT OTHER THAN STANDARD TEMPERATURE AND PRESSURE. INCOMPATIBILITY: ---- HAZARDOUS DECOMPOSITION PRODUCTS: OPEN FLAMES AND WELDING ARCS CAN CAUSE THERMAL DEGRADATION WITH THE EVOLUTION OF HYDROGEN CHLORIDE AND VERY SMALL AMOUNTS OF PHOSGENE AND CHLORINE. HAZARDOUS POLYMERIZATION: WILL NOT OCCUR. CONDITIONS TO AVOID: ---- #### SECTION 4 SPILL, LEAK, AND DISPOSAL PROCEDURES ACTION TO TAKE FOR SPILLS (USE APPROPRIATE SAFETY EQUIPMENT): SMALL SPILLS: MOP UP, WIPE UP OR SOAK UP IMMEDIATELY. REMOVE TO OUT OF DOORS. LARGE SPILLS: EVACUATE AREA. CONTAIN LIQUID; TRANSFER TO CLOSED (CONTINUED ON PAGE 2) MATERIAL SAFETY DATA SHEET PAGE: 3 DOW CHEMICAL U.S.A. MIDLAND MICHIGAN 48640 EMERGENCY PHONE: 517-636-4400 PRODUCT CODE: 55590 PRODUCT (CONT'D): METHYLENE CHLORIDE, TECH. MSD: 0009 SECTION 7 SPECIAL HANDLING INFORMATION (CONTINUED) VENTILATION: LIMIT CONCENTRATION IN AIR TO TLV. RESPIRATORY PROTECTION: BELOW 200 PPM - NONE; RESPIRATORY PROTECTION REQUIRED IN THE ABSENCE OF ENVIRONMENTAL CONTROL. FOR LEVELS UP TO 2% FOR 1/2 HOUR OR LESS, A SUITABLE FULL-FACE MASK WITH ORGANIC CANISTER SHOULD BE USED. ABOVE 2% AND FOR EMERGENCIES, USE A SELF-CONTAINED BREATHING APPARATUS. PROTECTIVE CLOTHING: NO SPECIAL PROTECTIVE CLOTHING NEEDED. EYE PROTECTION: SAFETY GLASSES WITHOUT SIDE SHIELDS. EYE WASH STATIONS AND SAFETY SHOWERS SHOULD BE READILY AVAILABLE. SECTION 8 SPECIAL PRECAUTIONS OR COMMENTS PRECAUTIONS TO BE TAKEN IN HANDLING AND STORAGE: EXERCISE REASONABLE CARE AND CAUTION. AVOID BREATHING VAPORS. STORE IN COOL PLACE. ADDITIONAL INFORMATION: ---- LAST PAGE THE INFORMATION HEREIN IS GIVEN IN GOOD FAITH, BUT NO WARRANTY, EXPRESSED OR IMPLIED, IS MADE. necod 1/19/78 # **CHLORINATED SOLVENTS** Toxicity, Handling Precautions, First-Aid ## **CHLORINATED SOLVENTS** # Toxicity, Handling Precautions, First-Aid #### **Toxicity** Trichloroethylene, perchloroethylene, 1,1,1-trichloroethane and methylene chloride solvents are similar in their effects whether the exposure is by oral ingestion, eye or skin contact. They are all low in oral toxicity. They all produce slight irritation but no serious injury when splashed into the eye. They all can defat the skin and may produce dermatitis from frequent daily contact, and may produce a burn if confined to the skin. Occasional brief contact with the skin is not likely to produce effects. Although they all produce an anesthetic effect upon inhalation, the concentration required varies significantly, leading to different exposure limits. There is little or no likelihood of any of these solvents producing chronic toxic effects from repeated exposure at levels below those required to produce acute anesthetic effects. However, it should be noted that methylene chloride exposures can result in some increase of carboxyhemoglobin levels in the blood. This is an effect similar to that when inhaling carbon monoxide in cigarette smoke. Although these products are similar in toxic properties, 1,1,1-trichloroethane offers comparatively more safety. DOW Perchloroethylene SVG has been specifically developed as an outstanding solvent for the vapor degreasing of metals. It is intended for that use only; and because the stabilizers may cause skin sensitivity, it should not be used in operations where skin contact will occur, such as drycleaning or cold cleaning. Chlorinated solvent vapors are heavier than air, and they tend to concentrate in low unventilated spaces such as degreaser tanks and pits. Entry into degreasers, tanks and other vessels, without proper protective equipment and proper breathing apparatus, could result in exposure to extremely high vapor concentrations which may cause dizziness, unconsciousness and death. Any problem concerning solvent handling or equipment maintenance should be referred to your solvent representative. As with most volatile organic solvents, chlorinated solvents at concentrations producing "drunkenness" or unconsciousness may sensitize the heart to epinephrine and similar drugs (see Note to Physicians, page 2). This may result in cardiac arrythmias, including ventricular fibrillation (a particular kind of irregular heart beat). Ventricular fibrillation could also result from stress induced secretion of natural body stores of adrenaline such as would occur during periods of fright, accompanied by sudden physical activity. #### Handling It is essential that all persons responsible for the operation or maintenance of a solvent degreaser, and all others who may come in repeated contact with these solvents, be thoroughly trained in the proper handling of the solvent and the equipment in which it is used. They should be cognizant of the hazards, the First Aid treatment prescribed in case of accidents, and proper use of protective equipment to safeguard health and promote maximum safety. #### **Safety Rules** - 1. Wear protective garments and use protective equipment when exposure cannot be avoided by good operating procedures. - 2. Do not use solvent in open containers unless adequate ventilation is provided to draw the vapors away from the working area. - 3. Avoid the possibility of exposing the solvent to excessive heat (such as welding operations). - 4. A continuing strong or objectionable odor should not be tolerated. It is an indication of excessive solvent vapor in air. The odor of chlorinated solvents cannot be relied on as the only indicator of overexposure. Measurement of solvent concentrations in air must be made to assure safety of workmen and compliance with regulations (such as the Federal Occupational Safety and Health Act of 1970). An individual who becomes light-headed or dizzy in a solvent area should leave the area immediately. - 5. Avoid prolonged or repeated contact with the skin. - 6. Do not take internally. - 7. Do not smoke while handling chlorinated solvents. - 8. Place contaminated solvent in a suitable container and dispose of through a reclaimer, incineration or sanitary landfill burial, whichever is appropriate, in compliance with all governmental regulations. - 9. Clean up small spillage and leakage immediately, placing solvent-laden rags in a closed container or outdoors until thoroughly dry. Major spills will require the use of respiratory protection as described on page 3 under Maintenance Men's Equipment. - 10. Label all containers of chlorinated solvents to identify the material and indicate the hazards involved in its use. - 11. Do not enter a degreaser or storage tank or any other vessel without assurance of complete aeration and use of a rescue harness with life-line. A second, outside
man must be present to observe the man inside at all times. #### **Health Hazards and Treatment** | Frequent daily contact can defat tissue and may cause dermatitis. If solvent is confined to the skin, so that it cannot evaporate, a burn may result. Occasional contacts of short duration are not likely to have adverse effects. Undituted solvent, when spattered into the eyes, produces only slight-irritation which clears within hours. No serious injury results, but appreciable discomfort is caused. Swallowing of solvent presents no problem in ordinary industrial handling. The swallowing of substantial quantities may cause illness. Swallowing of solvent presents no problem in ordinary industrial handling. The swallowing of substantial quantities may cause illness. Swallowing of solvent presents no problem in ordinary industrial handling. The swallowing of substantial quantities may cause organic injury. Hence, exposure to excessive solvent vapor concentrations may cause organic injury. Hence, exposure to excessive solvent vapor concentrations may cause organic injury. Hence, exposure to excessive solvent vapor concentrations should be avoided. Death can result if too much is breathed. INHALATION. (RESPIRATORY TRACT) Inhalation of excessive amounts are substituted in the properties of | ROUTE OF
EXPOSURE | RESULT | HANDLING
PROCEDURE | FIRST AID | |--|----------------------|--|--|--| | tered into the eyes, produces only slight irritation which clears within hours. No serious injury results, but appreciable discomfort is caused. Swallowing of solvent presents no problem in ordinary industrial handling. The swallowing of substantial quantities may cause illness. Inhalation of excessive amounts of solvent vapor may produce an anesthetic effect. For some solvents, prolonged inhalation of excessive vapor concentrations ashould be avoided. Death can result if too much is breathed. INHALATION. (RESPIRATORY TRACT) T | SKIN | tissue and may cause der-
matitis. If solvent is confined to
the skin, so that it cannot evap-
orate, a burn may result. Occa-
sional contacts of short duration
are not likely to have adverse | prene coated gloves, and
discard when evidence of
deterioration appears.
Polyvinyl alcohol gloves | soaked clothing and wash skin
with running water. Do not wear
soaked clothing until it is thor- | | ORAL Inhalation of excessive amounts of solvent vapor may produce an anesthetic effect. For some solvents, prolonged inhalation of excessive vapor concentrations should be avoided. Death can result if too much is breathed. INHALATION. (RESPIRATORY TRACT) Inhalation of excessive amounts of solvent vapor may produce an anesthetic effect. For some solvents, prolonged inhalation of excessive vapor concentrations should be avoided. Death can result if too much is breathed. INHALATION. INHALATI | EYES | tered into the eyes, produces only slight irritation which clears within hours. No serious injury results, but appreciable discom- | | large amounts of water. Obtain medical attention if irritation | | of solvent vapor may produce an anesthetic effect. For some solvents, prolonged inhalation of excessive vapor concentrations may cause organic injury. Hence, exposure to excessive solvent vapor concentrations should be avoided. Death can result if too much is breathed. INHALATION. (RESPIRATORY TRACT) (INHALATION. INHALATION. INHALATION. INHALATION. INHALATIO | ORAL | no problem in ordinary indus-
trial handling. The swallowing of
substantial quantities may | or improperly labeled | amounts are swallowed. As ar
emergency measure, induce
vomiting by sticking a fingel
down the throat or by compel
ling the patient to drink luke
warm salt water or warm soapy
water. In case of unconscious | | | RESPIRATORY | of solvent vapor may produce
an anesthetic effect. For some
solvents, prolonged inhalation
of excessive vapor concentra-
tions may cause organic injury.
Hence, exposure to excessive
solvent vapor concentrations
should be avoided. Death can | masks or self-contained breathing apparatus, may be necessary depending upon operation. Where cleaning requires entering tanks and confined places such protection is essential and standard safety practices must be followed. Some spraying applications may require similar precautions. See "Safety Equipment," | ical attention at once. I breathing stops, artificial respiration should be used. Mouth to mouth is the most effective and e as iest method. When breathing starts, oxygen should be administered. If the heart has stopped, give closed-chest cardiac massage but only if properly trained to recognize and treat this condition. TO THE PHYSICIAN: Epineph rine and other drugs with simila activity on the heart may produce serious arrythmias and should never be given to a person overcome with any chlorinated hydrocarbon, particularly | #### SPECIAL CAUTION - ENTRY INTO DEGREASERS, TANKS, VESSELS Chlorinated solvent vapors are heavier than air, and they tend to concentrate in enclosures such as degreasing tanks and pits. Entry into degreasers, tanks and other vessels, without proper protective equipment and proper breathing apparatus, could result in exposure to extremely high vapor concentrations which may cause dizziness, unconsciousness and death. Any problem concerning solvent handling or equipment maintenance should be referred to your solvent representative. #### **Selection of Operators** There are no special or specific physical requirements for operating a vapor degreaser or handling solvents. No one should be permitted to remain in the area contaminated by a leaking or otherwise malfunctioning degreaser regardless of his health status. Improperly operating equipment is a health hazard for anybody. #### Safety Equipment Safety garments and protective equipment should be provided to safeguard the health and assure the safety of degreaser operators and maintenance men and all other persons working with solvents. Such garments are not intended to substitute for proper operation and maintenance practices. The equipment manufacturer's instructions should be followed at all times. # Operator's Garments and Equipment Gloves: polyvinyl alcohol plastic or neoprene. Apron: polyvinyl alcohol plastic or neoprene. Eye Protection: safety glasses or equivalent. NOTE: PVA plastic, though solvent resistant, is soluble in #### Maintenance Men's Equipment Goggles: splash-proof. Rescue harness and lifeline (for entering tank or enclosed space). Air line masks with proper reduction valves and filters OR self-contained breathing equipment with stored oxygen or air OR approved industrial gas masks with canisters suitable for use with chlorinated solvent vapors. Approved industrial gas masks are permissible for use in vapor concentrations of less
than 2% and where there is no deficiency of atmospheric oxygen. They should not be used for exposures exceeding one-half hour. #### SOLVENT ODOR, VAPOR INHALATION EFFECTS & OSHA EXPOSURE LIMITS1 | | SOLV | ENT ODO | R ^{2,3} | VAPOR INHALATION EFFECTS ² | | | OSHA EXPOSURE LIMITS | | | | |--------------------------------|----------------------|--------------------------------|----------------------------|--|--------------------------------------|---------------------------|--|-------------------------------------|--|--| | Chemical
Name | Barely
Detectable | Slight,
Not Un-
pleasant | Strong,
Un-
pleasant | Nane | Eye
Irritation | Respiratory
Irritation | Anesthetic
(Light-Headed,
Dizzy) | 8-Hour
Time-Weighted
Average4 | Acceptable
Ceiling
Concentration | Acceptable
Maximum
Peak ⁴ | | Perchloro-
ethylene | 50 | 150 | 400 | 100
8 hrs | 400 | 600 | 200, 8 hrs;
400, 2 hrs;
600, 10 min | 100 | 200 | 300, 5 min
in any 3 hrs | | Trichloro-
ethylene | 100 | 200 | 600 | 100,
8 hrs
daily,
5 days:
200, 3 hrs | 400,
slight;
1000,
definite | 1000 | 400, 20 min;
1000, 6 min
1500, <5 min | 100 | 200 | 300, 5 min
in any 2 hrs | | 1,1,1-
Trichloro-
ethane | 100 | 350 | 1500 | 500,
7 hrs
daily,
5 days | 1000 | 2000 | 1000,
30-70 min;
1500,
15-60 min;
2000,
5 min | 350 | 5 | 5 | | Methylene
Chloride | 310 | 200-
800 | 1500 | | | | 900-1200,
20 min;
2300, 5 min | 500 ⁶ | 10006 | 2000, 5 min
in any 2 hrs ⁶ | ¹ All values in the table are in parts per million and were in effect as of October, 1976. ² Dow's Medical Research Laboratory is the source for odor data for the listed solvents except methylene chloride, for which the source is Lehman, K. B., and Flury, F., *Toxicology and Hygiene of Industrial Solvents* (Baltimore, 1943). ³ See Safety Rule 4, page 1. ⁴8-Hour Time Weighted Average is an employee's permissible average exposure in any 8-hour work shift of a 40-hour work week. The Acceptable Ceiling Concentration is the maximum concentration to which the worker may be exposed during the shift, except that brief excursions to a higher level (the Acceptable Maximum Peak) are permissible. ⁵No limits established by OSHA. Dow recommends a Ceiling Concentration of 500 ppm and a Maximum Peak of 800 ppm for 5 minutes in any 2 hours based on Z37.26-1970 of the American National Standards Institute, Inc. ⁶ The American Conference of Governmental Industrial Hygienists has adopted 200 ppm as its recommended 7- or 8-hour time weighted average exposure for methylene chloride. Dow also recommends 200 ppm for the TWA and 500 ppm (average for any 15 minutes) as the Ceiling Concentration (no Maximum Peak). #### **DECOMPOSITION HAZARDS** Chlorinated solvents should not be used where vapors in concentrations of a few parts per million or more will contact very hot surfaces. In contact with open flames and/or hot surfaces, chlorinated solvents may be decomposed with the formation of hydrogen chloride, carbon dioxide, carbon monoxide and phosgene. The irritant action of hydrogen chloride gives warning of such decomposition under most practical conditions, thus, making the atmosphere irritating before enough phosgene has formed to become dangerous. The principal problem is corrosion of metal surfaces contacted by such decomposition products. Don't arc weld in any area where there may be chlorinated solvents vapors. The ultraviolet rays given off by arc welding decompose the chlorinated solvents, creating toxic gases. Trichloroethylene and perchloroethylene, when present in air near arc welding operations, may be decomposed to produce a dangerous quantity of phosgene. With these solvents, hydrogen chloride and chlorine, although formed in substantial amounts, may not always provide an adequate odor warning against the presence of phosgene. If hot processes (such as welding operations) must be located in an area where there is the likelihood of solvent vapors, the products of combustion should be vented outside the building through corrosion resistant ducts. Similarly, where solvent vapors are present, air for combustion in space heaters, heat treating furnaces, etc. should be drawn from the outside atmosphere. #### Concern for Environment Legislation for the protection of the atmosphere will have an increasing effect on the choice of degreasing solvents. Regulations have been put into effect by cities, by states and by the Federal Government (The Clean Air Act of 1970 and the Occupational Safety and Health Act, 1970). Seek local counsel for compliance with local laws. # AVAILABLE LITERATURE CONTAINING SAFETY INFORMATION ON CHLORINATED SOLVENTS | Dow Chlorinated Solvents and the Occupational Safety & Health Act | Form No. 100-5270 | |---|-------------------| | What Every Drycleaner Should Know About Perchloroethylene | Form No. 100-5437 | | 3. DOW Methylene Chloride | Form No. 100-182 | | 4. DOW Methylene Chloride, Vapor Degreasing Grade | Form No. 100-5641 | | 5. DOW Methylene Chloride, Urethane Grade | Form No. 100-5445 | | 6. AEROTHENE* MM Solvent for Aerosols | Form No. 100-5615 | | 7. CHLOROTHENE* NU Solvent | Form No. 100-71 | | 8. DOW Perchloroethylene SVG | Form No. 100-272 | | 9. CHLOROTHENE* VG* Technical Manual | Form No. 100-5436 | | 10. DOWPER* Drycleaning Solvent | Form No. 100-61 | | * Trademark of The Dow Chemical Company | | #### Dow and Product Stewardship Dow encourages its customers to review their applications of Dow products from the standpoint of human health and environmental quality. To help ensure that Dow products are not used in ways for which they are not intended or tested, Dow personnel are willing to assist customers in dealing with ecological and product-safety considerations. Your Dow salesman can arrange the proper contacts. ## CHLORINATED SOLVENTS # Toxicity, Handling Precautions, First-Aid #### DOW CHEMICAL U.S.A. SALES OFFICES | 0.0000000000000000000000000000000000000 | | |---|------------------| | ATLANTA Suite 2005, 20 Perimeter Center East, Atlanta, GA | 30346 • 394-4141 | | BATON ROUGE 4150 S. Sherwood Forest Blvd., Suite 101, Baton Rouge, LA | 70816 • 293-2222 | | BOSTON 20 William St., Wellesley, MA | 02181 • 237-2070 | | BUFFALO Suite 343, 5500 Main St., Williamsville, NY | 14221 • 631-5540 | | CHARLOTTE 2 Woodlawn Green, Woodlawn Road, Charlotte, NC | 28210 • 525-9030 | | CHICAGO | 60018 • 391-4700 | | CINCINNATI Whitehall Park, 8050 Hosbrook Road, Cincinnati, OH | 45236 • 793-6200 | | CLEVELAND 14955 Sprague Road, P.O. Box 8800, Strongsville, OH | 44136 • 826-6000 | | DALLAS | 75251 • 387-2211 | | DETROIT Travelers Tower, Suite 415, 26555 Evergreen Road, Southfield, MI | 48076 • 358-1300 | | GRAND RAPIDS 611 Cascade West Parkway S.E., Grand Rapids, MI | 49506 • 949-9000 | | HOUSTON P. O. Box 3387, Attn: Sales Office, Houston, TX | 77001 • 626-3170 | | INDIANAPOLIS Executive North, 941 East 86th St., P.O. Box 68511, Indianapolis, IN | 46268 • 257-5271 | | KANSAS CITY Suite 160, 10890 Benson Drive, Shawnee Mission, KS | 66210 • 341-2500 | | LOS ANGELES | 91109 • 577-1515 | | MEMPHIS Suite 2210, 5100 Poplar Ave., Memphis, TN | 38137 • 767-5000 | | MINNEAPOLIS | 55435 • 835-4200 | | NEW YORK Park 80 Plaza East, Saddle Brook, NJ | 07662 • 845-5000 | | PHILADELPHIA P. O. Box 350, Moorestown, NJ | 08057 • 234-0400 | | PITTSBURGH Four Gateway Center, Suite 1313, Pittsburgh, PA | 15222 • 281-3030 | | RICHMOND | 23288 • 288-1601 | | ST. LOUIS 800 Pierre Laclede Center, 7733 Forsyth Blvd., St. Louis, MO | 63105 • 726-5000 | | SAN FRANCISCO | 94596 • 944-2000 | | · | • | | SEATTLE | 98004 • 455-7250 | | STAMFORD Washington Plaza, 1351 Washington Blvd., Stamford, CT | 06902 • 359-3300 | NOTICE—The information and recommendations herein are, to the best of Seller's knowledge, accurate and reliable, and Seller's products mentioned are reasonably fit for the purposes so recommended. However, as use conditions are not within its control. Seller does not guarantee results from use of such products or other information herein. Freedom from patents of Dow or others is not to be inferred. Inasmuch as any assistance furnished by Dow with reference to the safe use and disposal of its products is provided without charge, Dow assumes no obligation or liability therefor, except to the extent that any such assistance shall be given in good faith. #### DOW CHEMICAL U.S.A. AN OPERATING UNIT OF THE DOW CHEMICAL COMPANY INORGANIC CHEMICALS DEPARTMENT MIDLAND, MICHIGAN 48640 Dow Methylene Chloride . . . the versatile solvent to help you create better products Recid 1/19/74 #### **CONTENTS** | Methylene Chloride | 2 | |--|----| | Key Characteristics | 2 | | Applications | 3 | | Physical Properties | 7 | | Specifications | 12 | | Health Characteristics | 12 | | Flammability | 12 | | Toxicity | 12 | | Threshold Limit Values | 13 | | Handling, First Aid | 14 | | Additional toxicity literature | 14 | | Suggested Precautions for Safe Handling | 14 | | Entry into tanks, pits, or other confined spaces | 15 | | Storage and Handling | 15 | | Ecology | 15 | #### METHYLENE CHLORIDE Methylene chloride was first marketed by the Western Division of The Dow Chemical Company, known then as the Great Western Electro-Chemical Company. This solvent was soon established as a primary commercial cleaning agent because of its powerful and versatile solvency, low toxicity, and virtual nonflammability. Today, methylene chloride has a multitude of uses. It is a basic ingredient in paint strippers, carbon removers, brush cleaners, formulated
industrial solvents, aerosol products, household specialties, rapid-drying paints, and adhesives. Other uses include secondary refrigeration, solvent extraction of food products and spices, a chemical reaction media, acetate film manufacturing, urethane foam blowing agent, and equipment cleaning solvent. This booklet is designed to help users of methylene chloride in known applications as well as to aid in the creation of new applications. To this end, a review of the key characteristics, chemical and physical properties, uses, and safe handling of methylene chioride is offered. #### KEY CHARACTERISTICS Dow methylene chloride answers management concerns: #### **PRODUCTION** The powerful and versatile solvency of methylene chloride enables it to dissolve materials unaffected by other solvents. This property is valuable in products such as paint strippers. #### SAFETY Methylene chloride is one of the least toxic of the industrial solvents. Dow's Chemical Biology Research Department has investigated its toxicology and will consult with Dow customers. #### COST Dow methylene chloride can be recovered and reused repeatedly. Consequently, it is often able to compete with low-cost petroleum solvents. #### MANUFACTURING FACILITIES Dow methylene chloride is practically nonflammable. It has no flash or fire point by laboratory test methods, including the Tag Open Cup standard industrial method. Long industrial experience confirms these laboratory observations. #### QUALITY The purity and stabilization of Dow methylene chloride products are unsurpassed. Dow is the largest and leading manufacturer of methylene chloride. #### **ECOLOGY** Methylene chloride is among the saturated halogenated hydrocarbons described by the Environmental Protection Agency* under the Clean Air Act as "virtually unreactive in the formation of oxidants." Los Angeles Rule 66. San Francisco Rule 3, Philadelphia Regulation V, and others recognize the noncontributory role of methylene chloride in air pollution by exemption from control. #### **MORALE** Methylene chloride vapors can easily be controlled and are non-noxious under recommended working conditions. Products formulated from methylene chloride inherit no offensive odors. ^{*} Federal Register, August 14, 1971, Vol. 36, No. 158 #### **APPLICATIONS** # PAINT STRIPPERS, CARBON REMOVERS, AND BRUSH CLEANERS Methylene chloride is the active ingredient of essentially all of these products. The basic formulations developed by Dow which created these products have been constantly updated and are available through the local Dow sales offices listed on the back cover. The strong solvent power of methylene chloride is amplified by a variety of activators, viscosity controlling agents, evaporation retardants, and surfactants. Diluents which lower the manufacturing cost without loss of performance, mixing procedures, corrosion and stability data, health hazards, physical properties, and applications are also described in the Dow formulations. "Dow Suggested Scrape-Off Paint Remover Formulation D-316-20 (Modified)" "Dow Suggested Industrial Paint Remover Formulation D-509-59" "Dow Suggested Industrial Paint Remover Formulation D-509-82" "Dow Suggested Carbon Remover Formulation D-705-29" "Dow Suggested Immersion Paint Stripper Formulation D-730-67A" "Dow Suggested Flush-Off Paint Remover Formulation D-876-15" "Dow Suggested Industrial Paint Remover Formulation D-876-16" #### INDUSTRIAL SPECIALTY CLEANING SOLVENTS Methylene chloride has the extraordinary capacity to reduce the flammability of other solvents. This quality is shown in Table I which shows minimum quantities of methylene chloride needed to formulate non-flashing mixtures with various flammable solvents. Table I | FLAMMABLE SOLVENT | MINIMUM VOLUME
METHYLENE CHLORIDE
TO OBTAIN
NONFLASHING MIXTURES* | |--|--| | Acetone n-Butyl alcohol Isobutyl alcohol n-Butyl acetate Isobutyl acetate | 90%
50%
55%
50%
55% | | Cyclohexane | 75%
50%
40%
85% | | Ethyl alcohol (2B abs.) | 80%
40%
75%
70%
90%
95% | | Methylcyclohexane Methyl ethyl ketone Naphthol spirits Octane n-Propyl alcohol | 65%
70%
40%
60%
65% | | Iso-Propyl alcohol Propylene dichloride Stoddard solvent Toluene Xylene | 75%
35%
40%
70%
45% | Formulations of specific industrial cleaning solvents take advantage of this property and of the exceptional solvency of methylene chloride. Because methylene chloride often evaporates more rapidly than its co-solvents, simple two-component mixtures usually become flammable after partial evaporation. To retard this process a third solvent, often perchloroethylene which evaporates more slowly, is frequently used. Such a composition is shown in Table II. #### Table II | Stoddard Solvent | 70.0% (vol.) | |--------------------|--------------| | Methylene chloride | 25.0% | | Perchloroethylene | 5.0% | Similar data on other tertiary systems are available from Dow. Contact the nearest office listed on the back cover. #### **AEROSOLS** Dow has developed a specially stabilized methylene chloride for this growing market. It is marketed under the trademark AEROTHENE† MM. Briefly, AEROTHENE MM replaces fluorocarbon Propellant 11, reducing manufacturing costs while maintaining product performance. Literature on this product ("AEROTHENE Chlorinated Solvents, Higher Aerosol Profits with AEROTHENE Chlorinated Solvents") is available from local Dow offices. #### **PLASTICS** Urethane foam—Methylene chloride is used as a blowing agent for flexible foams. (The strong solvent characteristics of methylene chloride restricts its use in rigid foams.) Methylene chloride may be used to replace all or part of Fluorocarbon 11 blowing agent † Trademark of The Dow Chemical Company resulting in cost savings. The gel time in both rigid and flexible foam in molding operations is often so brief that the mixing head must be rinsed between each mold pouring. Methylene chloride has become the standard solvent for this operation. Strong solvency is required to complete rinsing with a minimum of volume. Distillation recovery of this solvent is simplified by the low boiling point (104°F). Polyester Fiber glass—This reinforced plastic used for such diverse items as yachts and street light posts employs methylene chloride as a clean-up solvent for tools and molds. Cellulose Acetate—Methylene chloride is used in combination with other solvents in the manufacture of cellulose acetate film. The process is economical because of the high degree of recovery of this solvent. Other plastic films can be manufactured similarly. Mold Release Agent—The rapid application and drying of a silicone or other release agent is frequently necessary to prevent various plastics from permanently bonding to the molds. Methylene chloride is frequently used because its drying rate is very fast. #### Table III #### **RELATIVE EVAPORATION RATES** | Water | 0.25 | |-----------------------|------| | | 0.26 | | Heptane | 0.42 | | Trichtoroethylene | 0.63 | | Methyl Alcohol | 0.65 | | 1.1.2-Jeithlergethans | 1.00 | | Acetese | 1.40 | | Marketin Court | 3.50 | | Farment State Control | 185 | * The reported values relate evaporation of the solvent compared to 1,1,1-trichloroethane which is assigned a value of 1.00. Higher values indicate faster evaporation. #### **ADHESIVES** The ability of methylene chloride to dissolve a wide variety of thermoplastic materials, fast drying time, and low toxicity have established it as a prime solvent in adhesives. Rubber cements as well as adhesives based on styrene, methyl methacrylate, epoxy resins and others can be prepared with methylene chloride. #### **PAINTS** While methylene chloride can be used as a minor constituent in paints for solubility alone, some systems use it as the main carrier to obtain rapid drying. Rapid-dry highway paints are becoming more prominent in major cities and other high traffic areas. Alternate rapid-drying solvents are either highly flammable or exorbitantly expensive. Aerosol paint formulators are common users of AEROTHENE MM methylene chloride as a vapor pressure depressant due to its inhibition against aluminum paint reactions. #### PAINT MASK CLEANING Decorative industrial painting is done with a metal mask which protects surfaces which should not receive paint. After several sprayings, these masks are cleaned by soaking or spraying with methylene chloride to restore their sharp lines. The methylene chloride is distilled and reused numerous times in this use #### VAPOR DEGREASING This process of cleaning by condensing solvent vapors is described in the Dow booklet, "Modern Vapor Degreasing." Methylene chloride is used in this process and is particularly suited to degreasing temperature-sensitive parts, e.g. thermal switches or thermometers. These and other items could be damaged by temperatures higher than 104°F, the solvent boiling point. Similarly, parts, which must be air-gauged or manually handled immediately after degreasing, can benefit from methylene chloride's low boiling temperature. #### PHOTOGRAPHIC RESIST STRIPPING Riston* and KPR** photographic resist products are widely used to manufacture printed circuit boards and/or thin parts by chemical milling. Final removal of the ultraviolet light cured film requires the solvent strength of methylene chloride or activated formulations based on methylene chloride. Local Dow Sales Offices can provide the latest information on solvent developing and stripping of the light-sensitive films. #### SECONDARY REFRIGERATION The extremely low freezing point of methylene chloride of -97°C (-142.6°F) is its first qualification for this use. However, low cost, virtual nonflammability, low corrosivity, and light viscosity also contribute to its selection. Viscosity
curves of methylene chloride and other secondary refrigeration media are compared on the graph below. These characteristics are also valuable in low-temperature baths for calibration, cloud point testing, etc. In fact, a methylene chloride-dry ice bath is less flammable than the common acetone-dry ice system. - * Trademark of E. I. duPont de Nemours & Co - ** Trademark of Eastman Kodak Co. # Viscosity Curves for Common Secondary Refrigerants Temperature, Degrees F #### SOLVENT EXTRACTION Methylene chloride is employed as an extractant in the recovery and purification of a wide variety of materials including oils, fats. waxes, perfumes, flavors, and drugs. The utility of methylene chloride for this use stems from its high solvent power, low boiling point, and low heat content. Many products recovered by solvent extraction cannot tolerate high temperatures. The low boiling point of methylene chloride eliminates or lessens heat damage to the product being recovered. The low heat of vaporization provides greater economies during extraction and recovery operations. Specifically, methylene chloride is currently used for the decaffeination of coffee, oleoresin extraction from a variety of spices, and for the extraction of hops. FDA tolerances have been established for these particular uses. See Part 121 Title 21 code of Federal Regulations paragraph 121:1039 #### TABLET COATING Methylene chloride mixed with a moderate proportion of an alcohol, such as ethanol, is becoming accepted as the best carrier for pharmaceutical tablet coatings. METHOCEL* cellulose ether is deposited successfully from such a system and provides a superior tablet coating in a fraction of the time required by conventional techniques. #### SHRINK FITTING Methylene chloride will swell most natural and synthetic elastomeric materials. This property, usually regarded as detrimental, is utilized for shrink-fitting rubber grips onto bicycle handlebars, pliers, golf clubs, lawn mowers, and similar equipment. The grip is first swollen with solvent, then slipped into place. As the solvent evaporates, the grip shrinks to give a tight fit. The most secure fit is obtained by undersizing the inside of the grip and swelling it just sufficiently to slip readily into place. #### CHEMICAL REACTION MEDIA The inherent stability and ease of separation and recovery make methylene chloride valuable as a chemical reaction media. For example, it is a favored co-solvent with tertiary amines in manufacturing polycarbonate plastic from bisphenol A and phosgene. It is also used for the sulfonation of polyethylene or polypropylene plastic surfaces to enhance their bonding characteristics to paints or dyes. #### PHYSICAL PROPERTIES | Molecular weight | 84.94 | |---|--| | Boiling point | 103.6°F (39.8°C) | | Freezing point | | | Pounds per gallon at 25°C | | | Specific heat (cal/g/°C) | 0.240 | | Refractive index at 25°C | 1.421 | | Viscosity at 25°C in centistokes | 0.329 | | Heat of vaporization (at boiling point) | | | cal/gm | 78.7 | | Btu's/lb | 141.7 | | Flash point | none | | Fire point | none | | Initial thermal degradation temperature | 250°F (120°C) | | Autoignition temperature | 1185°F (640°C) | | Critical density | 0.472 g/cc | | Critical temperature | 245°C | | Critical pressure | 60.9 atm | | Coefficient of cubical expansion, 20 to 30°C | 0.0014/°C | | Explosive Limits: | | | % volume in oxygen | 15.5-66.9 | | % volume in air, 10 kilowatt spark | none at 25°C;
12-19 at 30°C* | | Threshold limit value | 500 | | Kauri Butanol value | 136 | | Dielectric constant at 24°C, 10 ⁵ cycles | 10.7 | | Dielectric strength, volts/100 mils | 24,000 | | Specific resistivity at 24°C | 1.81 x 10 ⁸ ohm-cm | | Surface tension (dynes/cm): | | | 20°C | | | | 28.12 | | 30°C | | | 30°CSolvent – Water azeotrope: | | | | 26.54 | | Solvent Water azeotrope: | 26.54
101°F (38.3°C) | | Solvent – Water azeotrope: Boiling point | 26.54
101°F (38.3°C)
1.5 | | Solvent – Water azeotrope: Boiling point % Water by weight | 26.54
101°F (38.3°C)
1.5
2.93 | ^{*}Dow Reactive Chemical Material Report No. RCM-192. NOTE: These properties are laboratory results typical of the product, but should not be confused with, or regarded as, specifications. Table IV—Solubility Characteristics of Methylene Chloride-water Systems | TEMP | PERATURE | SOLUBILITY, G | MS./100 GMS. | |------|----------|------------------|------------------| | °C. | F. | WATER IN SOLVENT | SOLVENT IN WATER | | | | | | | -70 | 94 | 0.006 | - | | -60 | -76 | 0.008 | | | -50 | -58 | 0.012 | _ | | -40 | -40 | 0.019 | ~ | | -30 | -22 | 0.028 | _ | | -20 | - 4 | 0.040 | - | | 10 | +14 | 0.056 | ~ | | 0 | +32 | 0.078 | 1.98 | | +10 | +50 | 0.108 | 1.58 | | +20 | +68 | 0.145 | 1.38 | | +30 | +86 | 0.198 | 1.27 | | +40 | +104 | 0.261 | 1.20 | Table V—Thermodynamic Properties of Methylene Chloride | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | |----------|---------------------------------|---|--| | TEMP. C. | HEAT CAPACITY
(CAL./G. MOLE) | ENTHALPY
(CAL./G. MOLE) | ENTROPY
(CAL./*/MOLE) | | 25 | 12.93 | 0 | 64.68 | | 27 | 12.95 | 26 | 64.76 | | 77 | 13.88 | 691 | . 10.3 | | 127 | 14.77 | 1407 | | | 177 | 15.61 | 2167 | | | 227 | 16.38 1 (19.7) | 2967 | \$ | | 277 | 17.05 | 3803 | ASS | | 327 | 17.70 | 4672 | 75.48 79.59 | | 377 | 18.26 | 5571 | | | 427 | 18.77 | 6497 | ************************************** | | 477 | 19.21 | 7447 | | | 527 | 19.62 | 8418 | | | 577 | 20.00 | 9408 | | | 627 | 20.35 | 10417 | | | 677 | 20.65 | 11442 | | | 700 | 20.78 | 12150 | | | 800 | 21.34 | 14260 | | | 900 | 21.83 | 16420 | | | 1000 | 22.25 | 18620 | | | 1100 | 22.62 | 20860 | | | 1200 | 22.93 | 23140 | | ## Solubilities of Resins, Waxes, and Fats in Methylene Chloride* | MATERIAL OR BRAND | SOLUBILITY | |---|--------------------| | | | | ABALYN – Resin esterified with glycerine | >100
<1
>100 | | ACRYLOID B-82 – Acrylic ester ALINCA Z2 – Linseed oil | >100 | | AMBEROL 801-XLT~PhenolicAMBEROL ST-137-X-Phenol-formaldehyde | >100
>100 | | BAKFLITE CKR-5254—Phenolic | < 20 | | BECKACITE 1001 – Phenolic BECKACITE 1112 – Phenolic | >100
>100 | | Bees Wax | <5
<1 | | Calcium Stearate | <1 | | Carnuba Wax.
Ceresin Wax | <1
<1 | | CUMAR W-1 – Paracumarone-indene | >100 | | D. C. R5061 – Silicone | >100 | | D. C. R5581 — Sílicone
D. E. N.1 438 — Epoxy novolac | >100
>100 | | D. E. R. 331 – Epoxy | >100 | | D. E. R. 332 – Epoxy | >100 | | D. E. R. 334 – Epoxy | > 100 | | D. E. R. 661 – Epoxy
D. E. R. 664 – Epoxy | >100
>100 | | D. E. R. 667 – Epoxy | >100 | | DOW Resin PS-3 - Polystyrene | >100 | | EPON 812—Epoxy EPON 836—Epoxy | >100
>100 | | EPON 1004 – Epoxy | >100 | | EPON 1109—Epoxy | >100 | | GENEPOXY 175-Epoxy | >100 | | GENEPOXY M-180—Epoxy | >100
>100 | | GENEPOXY 190—EpoxyGENEPOXY 525—Epoxy | >100 | | GENEPOXY 925 – Epoxy | >100 | | GENEPOXY 1800—Epoxy HERCOLYN—Resin esterified with glycerine | >100 | | HERCOLYN – Resin esterified with glycerine | >100
<1 | | Lanolin Anhydrous | >100 | | Methyl Methacrylate | >100 | | Montan Wax | <1 | | NEVINDENE RS – Cumarin indene
OKO S-70 – Soy bean oil | >100
>100 | | Orange Shellac | <1 | | Paraffin 47-49°C | <15 | | Paraffin 54-56°C | <5
> 100 | | PARLON S-5 – Chlorinated rubberPARLON S-20 – Chlorinated rubber | >100
>100 | | PARLON S-300—Chlorinated rubber | >601 | | PECCO 420 ES-Indene polymer | >100 | | PICCOLASTIC A-75 – Polystyrene | >100 | | PICCOLYTE S-85—Polyterpene
PICCOPALE 100—Hydrocarbon | >100
>100 | | Potassium Oleate | <1 | | Polyvinyl Chloride | <1 | | Resin 276-V9-Polyalkyl styrene | >100 | | Rosin (wood)
Sarant† F-120—Vinylidene chloride-acrylonitrile | >100
<1 | | Saran F-220 – Vinylidene chloride-acrylonitrile | ≥ ≷i 🏅 | | Sodium Oleate | < <u>1</u> | | Stearic Acid | <35 | | VELSICOL AE9—ETO adducts | <10 | | VERSAMIDE 940—PolyamideVINYLITE AYAA—Vinyl acetate | >100
>100 | | VINYLITE VYHH—Vinyl chloride acetate | >50' | | White petrolatum | <20 | ¹ Too viscous for further addition. ^{*} Solubilities were determined by the incremental addition of solute to 100 grams of methylene chloride at room temperature. Solute was added in the following increments: 1 gram, 5 grams, 10 grams and so on in 5-gram steps up to a maximum of 100 grams. Thus a notation of < 5 indicates that more than 1 gram but less than 5 grams of solute can be dissolved in 100 grams of methylene chloride. Similarly, a notation of < 40 indicates that more than 35 but less than 40 grams of solute will dissolve. Where 100 grams of solute dissolve the result is reported as > 100. Resin solubilities were obtained on uncured material suitable for use in paints, adhesives, and coatings. adhesives, and coatings. [†] Trademark of The Dow Chemical Company. ⁺⁺ Trademark of The Dow Chemical Company abroad. ## Density vs Temperature for Methylene Chloride ## Dew Point of Methylene Chloride ## Vapor Pressure vs Temperature for Methylene Chloride ### Thermal Conductivity vs Temperature for Methylene Chloride #### **SPECIFICATIONS** Complete analytical methods for the test items within the specification are available through your local Dow Sales Office or through The Dow Chemical Company, Inorganic Chemicals Department, 2020 Dow Center, Midland, Michigan 48640. # HEALTH CHARACTERISTICS Many of the applications of methylene chloride depend on its characteristic low degree of hazard at least in part. #### **FLAMMABILITY** Methylene chloride has neither a flash nor fire point as reported by any of the standard test methods: Tag open cup, Tag closed cup, Cleveland open cup. It is rated as "non-flammable" by the American Mutual Insurance Alliance and "practically nonflammable" by the National
Fire Protection Association. However, both agencies report flammable limits in pure oxygen between 15.5% and 66% by volume of MeCl₂, and Dow laboratory data indicate flammable limits on air of 12%-19% at 30°C, both of which are impractical under normal circumstances. Methylene chloride vapors can be decomposed by contacting hot surfaces, direct combustion in a flame or high intensity ultra-violet light. Its autoignition temperature is 640°C. The products of decomposition are hydrochloric acid, carbon dioxide, carbon monoxide, and lesser quantities of phosgene. The irritating nature of hydrochloric acid will normally provide adequate warning. #### TOXICITY Methylene chloride is frequently used specifically because of its low degree of toxicity. The vapors of methylene chloride, if breathed, are not likely to cause organic injury. However, single exposures of more than a few minutes to high concentrations of vapor may cause anesthetic effects. Minimal effects, such as irritation of eyes and nose, possibly nausea and drunkenness, may occur after prolonged exposure to concentrations ranging from 1,000 to 10,000 ppm. Because of the high volatility of methylene chloride even at room temperature, vapor concentrations can reach levels high enough to result in a health hazard from inhalation in inadequately ventilated areas. The Threshold Limit Value for methylene chloride has been accepted as being 500 ppm. This is the level that satisfies the regulations under the Occupational Health and Safety Act of 1970. It is also that recommended by the American National Standard of acceptable concentrations of methylene chloride (see ANSI Z 37.23—1969). A Threshold Limit Value is a suggested guide for the control of health hazards and is defined as a time weighted average concentration to which nearly all workers may be repeatedly exposed, day after day, without adverse effect. (For further discussion see the reference cited below.) For the convenience of the reader, the T.L.V.'s for a number of common solvents are given in Table VI. Table VI— Threshold Limit Values¹ | SOLVENT | THRESHOLD
LIMIT VALUES | |---------------------------------|---------------------------| | Acetone | 1000 ppm | | Ethyl alcohol | 1000 ppm | | Methylene chloride | 500 ppm | | Ethyl acetate | 400 ppm | | Ethyl ether | 400 ppm | | Isopropyl alcohol | 400 ppm | | Octane | 400 ppm | | Cyclohexane | 300 ppm | | Methyl alcohol | 200 ppm | | Methyl ethyl ketone | 200 ppm | | Stoddard solvent | 200 ppm | | Toluene | 200 ppm | | Naphtha (coal tar) | 100 ppm | | Perchloroethylene | 100 ppm | | Trichloroethylene | 100 ppm - | | Turpentine | 100 ppm | | Xylene | 100 ppm | | Chloroform | 50 ppm | | Benzene (ceiling²)
(skin³) | 25 ppm | | Carbon tetrachloride
(skin³) | 10 ppm | ¹ Taken from the lists of Threshold Limit values of Airborne Contaminants for 1970 as adopted by the American Conference of Governmental Industrial Hygienists. The pamphlet "Threshold Limit Values of Airborne Contaminants" for 1970, is recommended reading for complete description of the limitations and proper use of TLV's. It is available from the Secretary-Treasurer, American Conference of Governmental Industrial Hygienists, 1014 Broadway, Cincinnati, Ohio 45202, at 50¢ per copy. It is difficult to predict the toxicological properties of formulations based upon a knowledge of the toxicological properties of the ingredients. Therefore, formulations containing methylene chloride should be evaluated toxicologically to provide a basis for judging the health hazards in their handling and use. Prolonged or repeated contacts with the skin may produce irritation. Such contacts may also result in defatting of the skin. Occasional brief contact is not likely to have adverse effects. Skin absorption is not a problem under anticipated conditions of industrial operations. Thus liquid methylene chloride presents a minor hazard from skin contact. Eye contact may cause pain and transient irritation but is unlikely to cause eye injury. Hence, the solvent presents a low degree of hazard from eye contact. When methylene chloride is confined to the skin or eyes, it is capable of causing marked pain and possible serious injury. Formulations of methylene chloride containing thickeners or film formers whose purpose is to hold the formulation to the surface are likely to present a marked hazard from skin and eye contact and should be handled so as to prevent such contact. Methylene chloride has a low acute oral toxicity. Ingestion of toxic amounts is not likely to occur incidental to industrial handling. ² Ceiling which should not be exceeded if adverse effects are to be avoided. ³ Skin—this designation indicates that absorption through the intact skin may be significant and that protective measures should be taken. ## Handling, First Aid # ADDITIONAL TOXICITY LITERATURE AVAILABLE The following reprints on the toxicity of, and safe handling procedures for, Chlorothene NU solvent are available from The Dow Chemical Company, Chemical Biology Research, 1701 Building, Midland, Michigan 48640. - Dichloromethane—Hygienic Guide Series, American Industrial Hygiene Association. - "Summary of Toxicological Information on Methylene Chloride," Biochemical Research Laboratory, The Dow Chemical Company. - 3. "Properties, Health Hazards and Precautions for Safe Handling," Methylene Chloride. Biochemical Research Laboratory, The Dow Chemical Company - "Chemical Safety Data Sheet SD-86 Methylene Chloride," Manufacturing Chemists Association. - 5. "Toxicology of Dichloromethane (Methylene Chloride)," U.S. Public Health Service. - "Absorption of Carbon Tetrachloride, Trichloroethylene, Tetrachloroethylene, Methylene Chloride, and 1,1,1-Trichloroethane Through the Human Skin," Medical Research Laboratory, The Dow Chemical Company. - "Methylene Chloride Vapor in Expired Air of Human Subjects," Laboratory of Industrial Medicine, Eastman Kodak Company. ## Suggested Precautions for Safe Handling Methylene chloride is one of the least toxic of the commonly available chlorinated hydrocarbon solvents. Nevertheless, care must be exercised to avoid repeated or prolonged exposures to high concentrations which may be encountered even at room temperature in the absence of appropriate ventilation. Where such high concentrations are encountered, either a gas mask equipped with a canister approved for organic vapors or a self-contained breathing apparatus may be required, depending upon the degree of exposure. Levels of methylene chloride vapors below 500 ppm in the work room air are considered acceptable. The practice of reasonable care and personal cleanliness should be observed to avoid skin contact and ingestion. Safety glasses, or their equivalent, should be worn simply to avoid the pain and irritation that may occur from exposure of the eye to the liquid. #### ENTRY INTO TANKS, PITS OR OTHER CONFINED SPACES Experience has shown that exposure in confined spaces presents a serious problem with all volatile solvents and needless fatalities have occurred from failure to observe standard entry procedures. Several organizations have recommended precautions for entry into tanks, pits, equipment, small rooms or other confined spaces. Copies of a recommended set of precautions must be available to workers using chlorinated solvents and other volatile solvents and educational programs provided to assure understanding of and compliance with the necessary safety measures. All of these published recommendations require consideration of the following: - 1. Blanking off of all lines to isolate the space. - 2. Positive ventilation of the space. - 3. Analysis of the atmosphere in the space. - 4. Proper respiratory protective equipment. - 5. A lifeline and harness on the worker entering the confined space. - A similarly equipped stand-by man stationed outside the confined space who is in a position where he can observe the worker at all times. - Training in artificial respiration techniques. Local state and federal labor laws may apply to vessel entry. #### STORAGE AND HANDLING Complete storage and handling information for Dow methylene chloride and other chlorinated solvents is included in the bulletin "Bulk Chlorinated Solvents — Storage, Delivery, Handling," available upon request. #### **ECOLOGY** Methylene chloride has been found to be "virtually unreactive" under atmospheric conditions whereas "Smog" producing solvents react generating oxidents. The Environmental Protection Agency* has suggested the control of all organic chemical emissions greater than three pounds per hour or 15 pounds per day. Methylene chloride and other saturated halogenated hydrocarbons, perchloroethylene, benzene, acetone, and lower hydrocarbons (C₁-C₅) may be considered for exemption. The EPA further states that, "Use of exempt solvents as substitutes for regulated solvents may be considered 100 percent effective in reducing reactive organic solvent emissions." The reduction of all organic emissions is the first objective of air pollution codes. However, methylene chloride should be considered whenever existing technology cannot provide adequate recovery efficiencies or when emission control is economically prohibitive with regulated solvents. ^{*}Federal Register Vol. 36, No. 158 August 14, 1971 – par. 4.6 and 4.7 # Dow Methylene Chloride...the versatile solvent to help you create better products #### AREA HEADQUARTERS | DOW CHEMICAL U.S.A. | MIDLAND, Michigan | |---------------------------------|-----------------------| | DOW CHEMICAL LATIN AMERICA. | CORAL GABLES, Florida | | DOW CHEMICAL EUROPE, S.A. | ZURICH, Switzerland | | DOW CHEMICAL PACIFIC | HONG KONG, B.C.C. | | DOW CHEMICAL OF CANADA, LIMITED | SARNIA, Ontario | | | | #### DOW CHEMICAL U.S.A. SALES OFFICES | ATLANTA | | 30326 | |-------------------|--|-------| | BATON ROUGE | | 70816 | | BOSTON | | 02167 | | BUFFALO | | 14202 | | | | 28202 | |
CHICAGO | 1400 East Touhy Ave., Des Plaines, III. | 60018 | | CINCINNATI | Colonial Center Bldg., 5725 Dragon Way, Cincinnati, O. | 45227 | | CLEVELAND | 55 Public Square, Cleveland, O. | 44113 | | CONNECTICUT | Washington Plaza, 1351 Washington Blvd., Stamford, Conn. | 06902 | | DALLAS | 1401 Elm Street, Dallas, Texas | 75202 | | | Northland Towers West, 15565 Northland Dr., Southfield, Mich. | 48075 | | GRAND RAPIDS Came | lot East Bldg., 3445 Lake Eastbrook Blvd., Grand Rapids, Mich. | 49508 | | HOUSTON | P. O. Box 3387, Attn: Sales Office, Houston, Texas | 77001 | | INDIANAPOLIS | P. O. Box 88350, Indianapolis, Ind. | 46208 | | | P. O. Box 13646, Kansas City, Mo. | 64199 | | LOS ANGELES | P. O. Bin 48, Pasadena, California | 91109 | | MEMPHIS | 1220 Clark Tower, 5100 Poplar Avenue, Memphis, Tenn. | 38137 | | | 4901 West 77th St., Minneapolis, Minn. | 55435 | | | 45 Rockefeller Plaza, New York, N. Y. | 10020 | | | Park 80 Plaza East, Saddle Brook, N. J. | 07662 | | | P. O. Box 350, Moorestown, N. J. | 08057 | | | Four Gateway Center, Suite 1313, Pittsburgh, Pa. | 15222 | | | 800 Pierre Laclede Center, 7733 Forsyth Blvd., St. Louis, Mo. | 63105 | | | 350 Sansome St., San Francisco, Cal. | 94106 | | SEATTLE | | 98004 | | | | | NOTICE—The information and recommendations herein are, to the best of Seller's knowledge, accurate and reliable and Seller's products mentioned are reasonably fit for the purposes so recommended. However, as use conditions are not within its control. Seller does not guarantee results from use of such products or other information herein. Freedom from patents of Dow or others is not to be inferred. #### DOW CHEMICAL U.S.A. AN OPERATING UNIT OF THE DOW CHEMICAL COMPANY INORGANIC CHEMICALS DEPARTMENT MIDLAND, MICHIGAN 48640 * Trademark of The Dow Chemical Company Fully No. LSB-005-4 May 1969 WAGE AND LABOR STANDARDS ADMINISTRATION 6 Bureau of Labor Standards . . . | MATERIA | | | TY DATA SMEET | | | |---------------------------------------|---------------|----------------|--|------------------|----------------| | | | SECT | ION I | | | | SHAMPOOK CHEMICAL COMPA | evelar | nd, Cř | 216-352-9311 Ex. 2 | 207 I | Pack Conter | | concapethylene (ethylene t | ricn <u>.</u> | toriae | FORMULA CHC1:CC1 | | | | SECTION | ง มา | HAZAI | RDOUS INGREDIENTS | | | | PAINTS, PRESERVATIVES, & SOLVENTS | 7. | TLV
(Units) | ALLOYS AND METALLIC COATINGS | g; | TLV (Units) | | PIGNENTS | | | BASE METAL | | 1 | | CATALYST | , | | ALLOYS | | | | VORICLE // / | | | METALLIC COATINGS | | | | SOCUENTS | | | FILLER METAL PLUS COATING OR CORE FLUX | | | | ADDITIVES | | | OTHERS | | • | | Withins | | | | | | | HAZARDOUS MIXTURES | OF.OT | HERLIC | QUIDS, SOLIDS, OR GASES | % | TLV
(Units) | | • • | | | | - | | | | **."
* | , | Markey 2 to me the mot | | | | to was interest to the | 1 | A | | | | | | -, | | | .:- | | | | | | | - | | | SE | CTION | | FHYSICAL DATA | ·
 | | | Donath Control | 18 | 8 | SPECIFIC GRAVITY (H20-1) @ 25/25°C | - | 1456 | | TO SECTION HER O 2000 | 58 | .6 | PERCENT VOLATILE BY VOLUME (%) | 1 | .00 | | A CONTRACTOR (A)R ÷ 11 | 4. | 54 : | EVAPORATION RATE Ether = 100 | 2 | 8 | | S NWATER @ 25°C gm/100gms | - O. | | | | 7 | | Clear, water-w | hite | liqui | d with a mild sweetish odor | | | | . SECTION IV | FIRE | AND E | EXPLOSION HAZARD DATA | | | | Nona (0.0) | ٥.) | | FLAMMABLE-LIMITS . LOT | | Uel | | Self excina | nishir | ıg. | | | 1: | | UPECIAL FIRE FIGHTING PROCEDURES NODE | | | 1/41 | | ! | | | | | | | | | MOSCAL MAS AND EXPLOSION HAZAROS Extr | emely | r high | temperatures, ie., open flames | or e | electrical | | ams | i | | | | | | | 19. A. | | SECTION | I.V HEAL | HAZARD DATA | | |-----|--|-------------------------------------|---------|---------------------------------------|---|---------------------------------------| | ` ` | THEISHOLD LIMIT VA | TLV = 10 | mag Ò | by vol. i | air (MC = 200) | - 1 | | | Tritation to | SURE ~ | | , | mental dullness, dizziness, drowsi | iness, | | | | | uncons | ciousness | and even death. | | | } | Remove promp | | inated | _area | breathing has stopped apply artif | lcial | | . | respiration. | A' physician | shoul | d be call | d at once. | | | i | · · · · · · · · · · · · · · · · · · · | · | | | | | | • 1 | 44.74 | | SECT | ON VI RE | ACTIVITY DATA | | | | 5*43111 | UNSTABLE | - | CONDITIONS | TO AVOID Excessive heat, moisture; and articles are series and articles are series and articles are series are series. | nd air. | | • | | STABLE | X | C1 | | 1000000 | | , | MECMPATABLETY M | uterials to avoid) - ~ | Non | 6 | Barrell Barrell Francisco | | | ; | 2440JUS DECOMP | OSITION PRODUCTS | Hyd | rogen chl | oride and phosgene | | | | 1 -22=80005 | MAY OCCUR | | . x | conditions to Avoid Highly alkaline mat | temals. | | ; | FOL-WERIZATION | WILL NOT OC | CUR | | ie., sodium hydroxide and potassium | | | ? | | | | | Alumminum, | | | | Service Control of the th | | 1.4 | | | | | : | | | | | OR LEAK PROCEDURES | | | | | N CASE MATERIALIS
spills with al | | | allow to evaporate with plenty of | vent_ | | | ilation. | · | | ;
 | | | | i | | | · | · · · · · · · · · · · · · · · · · · · | | | | ; | WASTE DISPOSAL ME | THOD | Evapora | tion | | | | : | | | · | | | -:
-: | | • | | | | | | | | | | | 2 | | and a substitution of the | · · · · · · · · · · · · · · · · · · · | | : | | | N VIII | SPECIAL I | TOYECTION INFORMATION | 1.33 | | • | Self-contain | ed: Positive | pressur | e hose ma | | s mask. | | | 1 WESSILATION | Ceneral vent | tilatio | n is adeq | special special | | | | | Required in | eral) | | OTHER | • | | | FASTECTIVE SCOVE | Polyvinyl a | lcohol | plastic | Chemical safety goggles. | | | : | CTALA PASIECTIVE | EGUPMENT | | | | | | | | | | | | | | | | | SECTIO | | CIAL PRECAUTIONS - | | | | Avoid high t | emperatures, | 10. 01 | en
flames | and electrical arcs. Store in a | cool | | į | well ventile | | | | | | | | , CA - RECAUTION! | . | | | | ٠. | | | 1 | | | | | | ataman di ja kan 2000 dadalah jara da da da ka ka ka jara والقرآ المحاربات . . Form Approved Budget Bureau No. 44-R1387 Approval Expires April 30, 1971 # U.S. DEPARTMENT OF LABOR Form No. LSB-005-4 May 1969 WORKPLACE STANDARDS ADMINISTRATION Bureau of Labor Standards # MATERIAL SAFETY DATA SHEET | MAILIMA | IL ' | ONI L | II DAIN SIILLI | | | |--|---------------------------------------|----------------|---|-------------|----------------| | | · · · · · · · · · · · · · · · · · · · | SECT | ION I | | | | MANUFACTURER'S NAME Source of Data: DETREX CHEMIC ADDRESS (Number, Street, City, State, and ZIP Co | CAL : | IND., I | NC. Area 313 868-8 | | | | Box 501 De | troit | | igan 48232 TRADE NAME AND SYNONYMS | | | | CHEMICAL FAMILY Trichloroeth | | | PERM A CLOR NA | | | | Chlorinated Hy | droca | arbon | CCL2 = CHCL | | | | SECTIO | II NC | HAZAI | ROOUS INGREDIENTS | | | | PAINTS, PRESERVATIVES, & SOLVENTS | % | TLV
(Units) | ALLOYS AND METALLIC COATINGS | % | TLV
(Units) | | PIGMENTS | 1 | | BASE METAL | | | | CATALYST | | | ALLOYS | | | | VEHICLE | | | METALLIC COATINGS | | | | SOLVENTS | 100 | 100 | FILLER METAL PLUS COATING OR CORE FLUX | | | | ADDITIVES | | | OTHERS | | | | OTHERS | <u> </u> | | | | | | HAZARDOUS MIXTURE | S OF C | THER LIC | UIDS, SOLIDS, OR GASES | * | TLV
(Units) | | | | * | | | | | | · | | | | | | | | | | | | | | Care State | , | Section 1997 | 2 2 2 2 2 | | | | | -3 A-28 | PHYSICAL DATA | 77 | | | BOILING POINT (°F.) | | 188 | SPECIFIC GRAVITY (H ₂ O=1) | 1 | •46 | | VAPOR PRESSURE (mm Hg.) | _ | 58 | PERCENT VOLATILE | | .00 | | VAPOR DENSITY (AIR=1) | +- | 4.54 | BY VOLUME (%) EVAPORATION RATE (ether =1) | | 28 | | SOLUBILITY IN WATER (less than 0.1%) | | ligible | | | | | APPEARANCE AND ODOR Clear, colorle | | | with characteristic mild ethere | al ∞ | or. | | | | | | | •—— | | SECTION IV | FIR | E AND E | XPLOSION HAZARD DATA FLAMMABLE LIMITS Lei | | | | FLASH POINT (Method used) None (Closed | Cup | <u>Method</u> | | | Uel | | EXTINGUISHING MEDIA SPECIAL FIRE FIGHTING PROCEDURES | | | | | | | (Note: In chlorinated solvent | - | • | s that clean aluminum productio | n, use | 2 | | | inum | react | ion, if and when that occurs.) | | | | UNUSUAL FIRE AND EXPLOSION HAZARDS Vapo | ors c | an be | decombosed by intense heat or o | pen | | flames releasing HCl | 1000 | SECTION V HEALTH HAZARD DATA | |------|---| | | THRESHOLD LIMIT VALUE 100 ppm (520 mg/ \mathbb{L}^3) | | | Overexposure may lead to slight anesthetic feeling, possible | | | irritation to eyes, nose and throat. Continued exposure can result in headaches, fatigue, dizziness, nausea and gradual suppression of consciousness. | | į | EMERGENCY AND FIRST AID PROCEDURES Move patient to fresh air and if unconscious give artificial | | | respiration or oxygen. Any clothing that has been wet with the solvent liquid should be removed, the skin allowed to air dry completely and then treated with a landin cream. If liquid has entered the eyes it should be immediately flushed | | | a lanolin cream. If liquid has entered the eyes it should be immediately flushed with lukewarm water for at least 15 minutes. | | • | | | | SPACIAL LIL SCEACHLICH SAS | | | | SECT | ION VI R | EACTIVITY DATA | |----------------|----------------------|----------|-----------|---| | STABILITY | UNSTABLE | | CONDITION | STO AVOID
elding, open flames and infra red heaters. | | | STABLE | Х | | | | INCOMPATABILIT | (Materials to avoid) | Sodium a | nd Potass | sium hydroxides and cyanides | | HAZARDOUS DEC | OMPOSITION PRODUCT | rs | | al decomposition | | HAZARDOUS | MAY OCC | UR | | CONDITIONS TO AVOID | | POLYMERIZATION | WILL NOT | OCCUR | х | | | | | | | | # SECTION VII SPILL OR LEAK PROCEDURES STEPS TO BE TAKEN IN CASE MATERIAL IS RELEASED OR SPILLED Avoid breathing high concentrations of the vapors and avoid contact of the liquid with the skin and clothing. Flush spilled areas with water. Be sure sufficient fresh air enters the area or it should be vacated. WASTE DISPOSAL METHOD Used solvent should be recovered by distillation. The residue from distillation may be incinerated, dry welled etc. Check local requirements. | | SECTION VIII SPECIAL P | ROTECTION IN | FORMATION | |------------------------------|--|----------------------------|--| | RESPIRATORY PROTE | ECTION (Specify type) None necessary to properly design | when the triced and opera | chloroethylene is used in a ted degreaser or machine. | | VENTILATION | Sufficient to maintain TLV | _ | SPECIAL During Clean-outs:
Tanks are to be completely | | | MECHANICAL (General) Avoid drafts over or at de | greasers | more comptied and aired or flushed with water. | | PROTECTIVE GLOVE
Normally | not necessary (Neoprene) | EYE PROTECTION Normally n | ot necessary (glasses/goggles) | | When cle | EQUIPMENT
aning tanks never enter until | | air respirator Use buddy system | | | SECTION IX SPECIAL PRECAUTIONS | |---------------------|--| | PRECAUTIONS TO BE T | Avoid spillage and leak causing accidents. | | | | | OTHER PRECAUTIONS | Avoid spillage, repeated contact with the skin and prolonged | | | breathing of the vapors. | # **Hydrocarbon Solvents** Aromatics • Aliphatics • Chemicals • Solvents Rule 66 Solvents - Oxygenated, Chlorinated P.O. BOX 5008, HOUSTON, TEXAS 77012 (713) 923-1651 | | DIS | TILLATIO | N°F | | | EVAPO | PRATION R | ATES | | | GRAVITY | | BOLY | ENCY RA | TINGS | FLASH | T | PICAL CO | MPONE | NT8 | |---------|---------|---|--|---|---|--|--|-----------------------------------|--|--|---------|----------------|---------|------------------
--|--|--|--
--|--| | | | | | | | Sec | onds | | | Pounds | 4, | | | Kauri- | Sole- | 100 | ild. | | 31 4-24 | | | 189 | 10% | 50% | 90% | D.P. | 10% | 50% | 90% | TOTAL | # 7.8 | Gallon | 101 | 90/90° F | Putok | Butenel
Value | Parent- | | | Olette | thenes | Fre- | | 137.9°C | | | , N | 1987 | | | 724 | | • | | | | 11 | | | | | | | | | 275 | | | | 277 | 74 | 371 | 668 | 744 | 0.5 | (₁ 280) | 38.6 | 0.847
@20°C | | 95.5 | e.e. | | | ary w | lytoerizit | | | | /1 C Sp | read Inc | 80 1°C) | | | | | | 5.6 | 7.958 | aut | 6.2633 | | | 8.4 | * | 7 | ni. | | | | 155 | 155 | 156 | 158 | | | 1. 发 | | | | | | • | | | | | | | | | | 208 | 209 | 209 | 210 | 211 | 13 | 64 | 116 | 129 | 4.3 | 5.781 | 73.3 | 0.6909 | 186 | 27.8 | 7.4 | 28 | 50.5 | 0.8 | 0.2 | 0.2 | | 257 | 257 | 259 | 259 | 260 | 39 | 203 | 366 | 408 | 1.4 | 5,904 | 68.6 | 0.7003 | 181 | 28.2 | 7.5 | 61 | 97.0 | 0.8 | 2,0 | 0.5 | | | 137.9°C | 18P 10° 137.9°C 11 C Sp 155 155 206 209 | 18P 10% 50% 137.9°C 275 (1 C Spread Inc.) 155. 155. 156. 209 | 137.9°C 275 275 275 276 277 278 279 279 210 | 18P 10% 50% 90% D.P. 137.9°C 277 (1 C Spread Inc 80 1°C) 155. 155. 156 156 156 209 209 210 211 | 18P 10% 50% 90% D.P. 10% 187.9°C 277 74 (1 C Spread Inc 80 1°C) 155. 155. 15 15 15 216 220 209 210 211 13 | 18P 10% 50% 90% D.P. 10% 50% 137.9°C 277 74 371 (1 C Spread Inc 80 1°C) 155. 156. 157. 158. 158. 208 209 209 210 211 13 64 | Seconde Seconde Seconde | IBP 10% 50% 90% D.P. 10% 50% 90% TOTAL 137.9°C 277 74 371 668 744 11 C Spread Inc 80 1°C 155. 156. 156 156 156 208 209 209 210 211 13 64 118 129 | Seconds Seco | Seconds | Seconds | Seconds | Seconds | Seconds Seco | Seconds Pounds Seconds Pounds Seconds Second | Seconds Seco | Seconds Power that Seconds S | Seconds Seco | Seconds Seco | **Espesol Aromatics** | | | | | | | | | rape | 3U1 A | | 21100 | | | | | | | | | |--|-----|--------|-------------------|---------|-------|-------|-------|------------|--------|---------|---------------|-------------|------------|-------------|-------------------|------------|-------|-----------|-----------| | | | DIS | TILLATE | ON, "F | | | EVAPO | RATION RAT | res | | | GRAVIT | ΓY | SOLVE | NCY RATI | NG\$ | FLASH | TYPICAL C | OMPONENTS | | AROMATIC
BOLVENTS | 1 | | | | | | Seco | nds | | n BuAc | Pounds
Per | | \$p. @r. | Aniline | Kauri-
Butanol | Solubility | | | | | | IBP | 10% | 50% | 90% | D.P. | 10% | 50% | 90% | TOTAL | = 1.0 | Gallon | *API | 60/60°F | Point | Value | Parameter | • # | Olefins | Aromatics | | Toppool | . (| 1°C Sp | reed in | A 110 C | dr. | | 36.8 | | | | | | 12.18.14 | | | | | | | | Xyeeps | | | than 5%
Min. N | 77. | | 134 | | Ta | | | | | 3/1/1/2/ | | | | | | | | Caption 1 | 313 | 322 | 325 | 335 | 348 | | | 327. | | | | 1.
1.8 | | | | | | No. | | | Espesol 2 | 362 | 366 | 373 | 387 | 406 | 1,013 | 6,017 | 13,649 | 17,034 | _ | 7.387 | 28.0 | 0.8871 | (1:1)18°C | 86.0 | 8.6 | 142 | | 95.0 | | Espesol 3E | 308 | 325 | 345 | 367 | 410 | 278 | 1,649 | 12,955 | _ | _ | 7.327 | 29.3 | 0.8800 | | 85 .5 | 8.5 | 104 | | 94 | | Espesol 4-P | 443 | 462 | 4.75 | 497 | 544EP | _ | | | | | 8.328 | 10.0 | 1.0000 | (1:1)12.2°C | 100- | 8.8 | 200+ | | 99+ | | A Part of the | 274 | 277 | 279 | 286 | 326 | 76.1 | 960 | . Zee | 7,04 | 0.5 | 7,100 | FEEL | | | *13 | 5.8 | er: | | | | Espesol 5X | 274 | 278 | 279 | 281 | 284 | 74 | SPR. | 710 | 806 | 0,7 | 7,204 | 40 | Burney and | | din | | 100 | 4.2 | | | NTERMEDIATE
SOLVENTS | | | | | | | | | | : | | | | | | | | | | | | 324 | 330 | 338 | 354 | 373 | 327 | 1,995 | 4,000 | 5.894 | 0.1 | 7.076 | 85.0 | 0.0400 | (1:1)32°C | 70.6 | 84.3 | 714 | 1.037 | 44 | | | 360 | 366 | 375 | 385 | 403 | 980 | 6,124 | 13,060 | 18,074 | 40 | 2.154 | 35.4 | Q.6591 | (1:1)38.FC | . 01 / | 4. 64 | 740 | 0.5 | 28 | | | 313 | 324 | 324 | 350 | 263 | 246 | 1.001 | 374 | 4872 | S.
1814 | | 10 | a me | 141°F | 30 | 7.7 | 100 | | -11/2 | | spesol 3135 | 317 | 327 | 337 | 356 | 371 | 270 | 1,730 | 4,320 | 5,338 | 0.1 | 6.413 | 52.2 | 0.7703 | 147°F | 33.7 | 7.7 | 107 | 1 | 9 | | Espesol 5131 | 301 | 308 | 317 | 332 | 342 | 167 | 1,045 | 2,424 | 2,891 | 0.2 | 7.021 | 36.3 | 0 8433 | | 75 | 8.5 | 9∩ | 0.5 | 77 | | Espesol 7200 | 234 | 239 | 246 | 268 | 272 | 29 | 164 | 387 | 448 | 1.3 | 6.548 | 48.4 | 0.7865 | (1:1)46°C | | 8.0 | 42 | 0.4 | 47 | | | 221 | 226 | 200 | 241 | 401 | i-th | 116 | | | -2.0 | | | | mines de | | la esta | | | a ne | | | 221 | 227 | 235 | 252 | 269 | 1 . | 124 | a m | - | 11. | 7 | * 3 | ATTAL. | To the Land | 10.3 | | No. | | | | | | | | | | | | ! | , | • | | | • | | #17
 | | | | | | |---------------|---|-------|-------|-----------------|----------|----------|-----|-------|-------------------|---------------|--------------------------|-------|----------|---------|----------|------------------|-----|------------|----------|--------------------| | | | | | | | | | Esp | | | Espesol Aliphatic Sovema | | 92 | | | | | | | | | | l | | III.O | D'STILLATION "F | L. | | | EVAF | EVAPORATION RATES | RATES | | | GRAVITY | | ş | DOLVENCY RATHERS | | 3 | TAPICALO | TYPICAL COMPONENTS | | | ALIPHATIC | | + | | | - | | 3 | Seconds | | <u> </u> | 1 | , | ā | Antine | F. See | ij | - | . ! | | | | | 99 | % | · · ·
% | ¥03 | 9.0 | Ę | 20% | £ | TOTAL | 1.0 A | | ¥. | 4.00/00 | Point | este. | į | | | Artemento | | - | Espesol 100-66 | 345 | 38 | 3 | 3 | | | | | | | | | | | e 4 0 | | | | | | | | 218 | 23 | a | | | | | | | | | | ng : | | | | | | | | ţu | Espesol 207 | 1 | 8 | 8 | | | | ă. | | | | | | | | | | 3 | • | | | e v je | Fspesol 210-66 | 215 | 218 | 222 | 232 | 238 | 15 | 8 | 158 | 182 | 9. | 6.113 | 62.1 | 0.7308 | 5 | 8 | 3 | , | - | • | | 05 | 200000000000000000000000000000000000000 | 217 | 220 | 223 | 231 | 236 | 80 | 26 | 190 | 218 | 5.6 | 6.491 | 20.0 | 0.7798 | 8 | 22 | 0.0 | 3 | - | 7 | | eqq | Espesor 715 | , L 7 | 200 | 228 | 241 | 244 | 24 | 128 | 240 | 270 | 2.1 | 6.065 | 23 | 0.7275 | 149 | 32 | 7.4 | 42 | - | 5 | | iu A | Espeso! 230-86 | 232 | 282 | 230 | - 1 | 7.7 | 1 | AFT. | 47.00 | aut a careful | | | Sec. Oak | | | 6.0 | | | | , | | | Espesol 235-K-88 | 28 | 23. | 5 | 8 | 1.54 | | | | | | | | | | | | | Ţ | | | -> | Espesol 236-66 | 22 | 187 | # | • | 44.0 | * | • | | *c1 | | | | | | | Y A | | | | | - | Espesol 250 | 580 | 285 | 360 | 1 | | | * | 5 | | | | | | | 27.0 | 7.5 | F.7 | 2 | 6 | | - BU | Espesol 250-66 | 247 | 251 | 256 | 265 | 272 | 25 | 139 | 279 | 320 | 1.7 | 6.094 | 61.8 | | - + | 32.0 | C. | 3 | | 33 | | þþt | - | 248 | 253 | 260 | 268 | 275 | 39 | 221 | 438 | 502 | - | 6.402 | 52.5 | 0.7690 | 5 | 4 | 7.8 | 25 | , | , | | EN (| | 244 | 247 | 252 | 266 | 272 | 28 | 150 | 320 | 350 | 1.6 | 6.219 | 57.9 | 0.7471 | 125 | 38.5 | 7.7 | 47 | 2 | 61 | | 4 19 1 | 100 | 282 | 267 | 272 | . | X | 18 | m | 200 | 1 | | 1 | | | | | | | | | | NA - | ξf∦r. | 2 | 282 | 78 | * | 18 | 2 | 3 | 1 | * | | | | ţ | 8 | 8 | H | | 1 | | | | ** · | 825 | 833 | 346 | 3 | 345 | 8 | 8 | K | 2 | | | | | | 2 | | - | | | | | Especial 300.66 | 325 | 338 | 354 | 368 | 375 | 326 | 2,439 | 6,188 | 7,310 | 0.1 | 6.486 | 50.7 | 0.7766 | 146 | 33 | 7.6 | 107 | - (| 0 4 3 | | | Espesol 300.5 | 320 | 328 | 338 | 352 | 368 | 291 | 1,867 | 4,269 | 5,242 | 0.1 | 6.694 | 44.5 | 0.8040 | <u>5</u> | 45.7 | 8.0 | \$ | 7 | \$ | | 1 | 000000000000000000000000000000000000000 | g | 27.5 | 321 | 333 | 346 | 192 | 1,114 | 2,438 | 4,398 | 0.7 | 6.548 | 48.4 | 0.7885 | 128 | 38.4 | 8.1 | 102 | 9.4 | 18 | | ← no | Espesol 300 | 100 | | | | 1 | | | | 100 | | -iang | | | | | | | | | | 48 → | | | | <u>,</u> | | | | | | | N b | | | | | | , | (: | 3. | | | | | | | | | 1000 | 050 | 6.418 | 30 384 | 1 | | 6.357 | 53.8 | 0.7636 | 196 | 28.0 | 7.3 | 136 | | 2 | | | Fenesol 380-66 | 358 | 369 | 88 | 3 | 2000 | 306 | 5 | 3 | _ | | | | | - | | | | | | # **Espesol Solvents For Rule 66** | | | DIST | ILLATIO | 1 ° F | | | EVAI | PORATION | RATES | | | GRAVIT | Υ | SOLV | ENCY RAT | INGS | FLASH | TYPICAL CO | MPONENTS | |--|-----|--------------|--|---------|------|-----|-------|----------|--------|---------|---------------|----------------|-------------------------|---------|-------------------|-----------------|-------|-------------|-----------| | SOLVENTS FOR
RULE 66 | | | | | | | Sec | onds | | n-Bu-Ac | Pounds
Per | | Sp. Gr. | Anlline | Kauri-
Butanoi | Solu-
bility | | | | | NULE 00 | 189 | 10% | 50% | 90% | D.P. | 10% | 50% | 90% | TOTAL | = 1.0 | Gallon | *API | 60/60° F | Point | Value | Param-
eter | ۰F | Oletins | Arometics | | | | ا
ام ورسا | e State of the sta | A Water | 1 | 20 | 1:0 | | | | 4.76 | | | | . 1 | | | | | | Espesol 210-66 | 215 | 218 | 222 | 232 | 238 | 15 | 80 | 158 | 182 | 3.1 | 6.113 | 62.1 | 0.7309 | 131 | 36 | 7.6 | 31 | 1 | 9 | | Espesol 230-66 | 232 | 235 | 238 | 241 | 244 | 24 | 129 | 240 | 270 | 2.1 | 6.065 | 63 | 0.7275 | 149 | 32 | 7.4 | 42 | 1 | 5 | | | | 3 | 2 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | | | | 40 | | الدر (العرب)
المراقب | | | | 44 | - | A | | Espesol 233-66 | 232 | 234 | 236 | 242 | 244 | 24 | 127 | 244 | 275 | 2.1 | 6.223 | 57. 8 | 0.7475 | 119 | 39.5 | 7.7 | 42 | 1 | 19 | | Espesol 250-66 | 247 | 251 | 256 | 265 | 272 | 25 | 139 | 279 | 320 | 1.7 | 6.094 | 61.8 | 0.7320 | 145 | 32.8 | 7.5 | 52 | 2 | 9 | | | | | 9 | | | *** | | | | | | and the second | | | | 74 | | | | | Espesol 260-H-66 | 262 | 267 | 272 | 281 | 284 | 50 | 277 | 555 | 629 | 0.9 | 6.090 | 61.9 | 0.7316 | 154 | 30 | 7.4 | ∂5 | 1 | 5 | | Espesol 280-66 | 281 | 282 | 284 | 288 | 287 | 75 | 380 | 693 | 774 | 0.7 | 6.094 | 61.8 | 0.7320 | 158 | 30 | 7.4 | 81 | 1 | 3 | | | | <u> </u> | | | * | | | | | | | | | | | | | 3. 2 | | | Espesol 310-66 | 313 | 321 | 332 | 343 | 347
 224 | 1,476 | 3,221 | 3,713 | 0.2 | 6.385 | 53.0 | 0.7669 | 154 | 31.4 | 7.6 | 102 | 0.3 | 3 | | Espesol 350-66 | 360 | 364 | 368 | 573 | 377 | 840 | 4,632 | 9,042 | 10,286 | - | 6.516 | 49.3 | 0.7826 | 152 | 33.5 | 7.7 | 141 | 0.8 | 6 | | er ver versicht der de | | | | | 137 | | | | | | | | | | | 14 | | 42. | ig g n | # Oxygenated Solvents |
DISTELLATION RANGE | EVAPORATION | QRAV | ITY | | Coefficient of | Flash | DILUTION RATIO | SOLUBILITY | |--|--|---|-------------------|----------------|-----------------------------|-----------|--------------------|----------------| | | | W. | At 66
Lha,/Gal | ep. Gr. | Expansion at 20°C
per °C | TOC
*F | Aromatic Aliphatic | PARAMETER | | A STATE OF THE PARTY PAR | THE THE PASS AND PROPERTY OF THE PASS AND A | | | | | | | | | | | *************************************** | 6.87 | .700 | .00111 | 60 | Latent: | 11.46 | | | A. A. | | 6.74 | ;. 80 9 | .00095 | 90 | Latent | 11.9 | | Control of the Contro | | •. | | | | | | The same | | | C 29 . 11.18 | i i i | 8.08 | ,79 7 | .00143 | 15 | 4.4 0.8 | 9.63 | | | | | 8.75 | .8 10 | .06129 | 22 | 4.3 0.9 | 9.3 | | The state of s | 7.66 | | | | | | it is that it | 1000 July 1000 | | | | | 7.42 | .891 | .00134 | 42 | 3.1 1.3 | 9.1 | | | | | 7.37 | .885 | .00113 | 65 | 2.9 1.3 | 8.8 | | The state of s | | | 734 | | i si dida | 100 | 26 1/ | | ALSO MAILABLE AND STEEL ACCHOLS, KETONES, ESTERS, SLYCOLS, AMINES, CHLORINATED SOLVENTS Occupational Safety and Health Administration # MATERIAL SAFETY DATA SHEET (29) Required under USDL Safety and Health Regulations for Ship Repairing, Shipbuilding, and Shipbreaking (29 CFR 1915, 1916, 1917) | | | SECT | ION I (800) 424-93 | 20 | | |--|------------|----------------|--|----------|----------------| | MANUFACTURER'S NAME | | | EMERGENCY TELEPHO | NE NO. | | | Independent Petrochemical ADDRESS (Number, Street, City, State, and ZIP Co | Co | rporat | ion (713) 923-664 | 41 | | | 3930 Chouteau Ave., St. Lo | ui: | s. Mis | souri 63110 | | | | CHEMICAL NAME AND SYNONYMS | _ | | TRACE NAME AND EVNONUME | -
1.1 | | | CHEMICAL FAMILY | | | FORMULA TO THE MET | HYL5 | AF CHI | | Chlorinated Hydrocarbon So | IVE | ents | FORMULA N/A 2169 CHL | cecti | tene | | SECTION | 11 - | HAZAF | RDOUS INGREDIENTS | | | | PAINTS, PRESERVATIVES, & SOLVENTS_ | * | TLV
(Units) | ALLOYS AND METALLIC COATINGS | × | TLV
(Units) | | PIGMENTS | | | BASE METAL | | | | CATALYST | | | ALLOYS | | | | VEHICLE | | | METALLIC COATINGS | | | | SOLVENTS 1 | 00 | 265ppr | FILLER METAL
NPLUS COATING OR CORE FLUX | | | | ADDITIVES | | | OTHERS | | | | OTHERS | | | | | | | HAZARDOUS MIXTURES | OF C | OTHER LIC | OUIDS, SOLIDS, OR GASES | × | TLV
(Units) | | N/A | SECT | FION | V 111 - P | HYSICAL DATA | | | | BOILING POINT (°F.) | 1 | | SPECIFIC GRAVITY (H20=1) | | | | VAPOR PRESSURE (mm Hg.) | 1 | 6°F | PERCENT, VOLATILE | | 3000 | | VAPOR DENSITY (AIR=1) | | 6.0 | BY VOLUME (%) EVAPORATION RATE | 10 | | | SOLUBILITY IN WATER | 3. | 90 | (n=BuAc =1) | 14 | .6 | | Neglible | <u> </u> | | | | | | APPEARANCE AND ODOR White Water | <u>c</u> L | iquid | with sharp pugnant odor. | | | | SECTION IV - F | IRE | AND E | XPLOSION HAZARD DATA | | | | FLASH POINT (Method used) TCC = None | 2 | | FLAMMABLE LIMITS N/A Lel | | Uel | | (1) Mechanical Foam. (2) Dr | | Chemic | | | | | SPECIAL FIRE FIGHTING PROCEDURES | | | | 2 | | | | | | | | 1 | UNUSUAL FIRE AND EXPLOSION HAZARDS | 1 | SECTION V - HEALTH HAZARD DATA | | | | | | |-----------------|--------------------------------|----------------|--------------|-----------|--|--| | THRESHOLD LIMIT | VALU | | 5 PPM | | | | | EFFECTS OF OVER | EXPOS | | | | · · · · · · · · · · · · · · · · · · · | | | to vapors m | iaht | damage | centi | cal ner | vous system and cause respiratory | | | irritation, | mus | cular w | eaknes | ss, con | fusion, impaired coordination, head- | | | ache and na | USC
FIRST | AID PROCEDU | RES | | | | | 1 - | | | | elv wi | th soap and water. Eye Contact: Wash | | | | | | | | or 15 minutes. Inhalation: Remove | | | | | | | | | | | | | | | | and rest. Use artificial respiration | | | if needed. | Ing | estion: | Dc_r | iot indi | uce vomiting. Call a physician immedia | | | tely. See | _ | | | | | | | | | | | | EACTIVITY DATA | | | STABILITY | LINS | TABLE | J | CONDITION | NS TO AVOID N/A | | | | J | | | | | | | | STAE | BLE | х |
 | | | | INCOMPATABILITY | Mater | ials to avoid) | | | | | | Avoid strong | | | | s. | | | | HAZARDOUS DECO | | | TS | | | | | Phosgene, Ho | CL | CT-2 | | | | | | HAZARDOUS | | MAY OCCUR | | | CONDITIONS TO AVOID N/A | | | POLYMERIZATION | | WILL NOT O | CCUR | х | | | | | | | | | | | | <u> </u> | | | | | | | # SECTION VII - SPILL OR LEAK PROCEDURES STEPS TO BE TAKEN IN CASE MATERIAL IS RELEASED OR SPILLED REMOVE all possible ignition sources. Avoid breating vapors. Provide adequate ventilation. In case of spillage, absorb and dispose of in accordance with local applicable regulations. Call emergency number if spillage poses threat to man or applicable to the spillage poses. environment WASTE DISPOSAL METHOD Dispose in accordance with local, state and federal regulations. Use qualified disposal company to incinerate, or otherwise discard, at an approved facility. Do not incinerate closed containers. | SECTION VIII - SPECIAL PROTECTION INFORMATION | | | | |--|--------------------|--|--| | RESPIRATORY PROTECTION (Specify type) If TLV is exceeded, use self-contained breating apparatus. | | | | | VENTILATION
LOCAL EXHAUST TO a danger safe area | SPECIAL N/A | | | | MECHANICAL (General) | OTHER N/A | | | | PROTECTIVE GLOVES | EYE PROTECTION | | | | Use chemical resistant | Use safety goggles | | | | OTHER PROTECTIVE EQUIPMENT As required to avoid skin contact or breating vapors. | | | | | SECTION IX - SPECIAL PRECAUTIONS | | | | | | |--|-------------------|--|--|--|--| | PRECAUTIONS TO BE TAKEN IN HANDLING AND STORING KEEP Closures tight and upright to prevent leakage. | | | | | | | not in use. Do not transfer to unmarked container. labels Store in cool, well ventilated area. Grou | | | | | | | filling or emptying. | ma concurrer when | | | | | | | | | | | | *Adequate means equivalent to outdoors ventilation. Form OSHA-20 Rev. May 72 ## MEDIE TO PERCONDANCE CORP. SOLVENTS -- INDUSTRIAL NAPHTHAS -- CHEMICALS 7700 CLAYTON ROAD . SUITE 203 . RICHMOND HEIGHTS, MISSOURI 63117 . 314-781-9500 IPC-1258 NOTE TO THE PHYSICIAN: EPINEPHRINE AND OTHER DRUGS WITH SIMILAR ACTIVITY ON THE HEART MAY PRODUCE SERIOUS ARRYTHMIAS AND SHOULD NEVER BE GIVEN TO A PERSON OVERCOME WITH ANY CHLORINATED HYDROCARBON, PARTICULARLY WHEN THERE IS COEXISTENT ANOXIA. ## FR Hydraulic Fluid ## Permissible Fire-Resistant Hydraulic Fluid MSHA Approval No. 30-32-1 CONOCO FR Hydraulic Fluid is a low cost, fire resistant hydraulic fluid of the water-in-oil (invert) emulsion type. It is pre-mixed, ready-to-use, and contains 40% by volume of water. This water content results in excellent fire resistance compared with conventional petroleum oils. A wide variety of industrial hydraulic oil requirements are satisfied with FR Hydraulic Fluid. #### **Customer Benefits** - Excellent fire resistance - Low cost - Good antiwear properties - · Rust inhibited for system protection - Little special system preparation necessary if changing from petroleum oil - Cooler running systems - Approved by the Mining Enforcement and Safety Administration of the Department of the Interior - Approved by Factory Mutual System as a fire resistant fluid CONOCO FR Hydraulic Fluid is manufactured from high quality petroleum-base oil and fortified with antiwear agents, rust inhibitors, and special emulsifiers to produce a homogeneous mixture of maximum stability. Little system preparation is necessary if changing from a petroleum oil or water-glycol fluid to FR Hydraulic Fluid. Cork or butyl seals or packing should be avoided as they tend to swell in FR Hydraulic Fluid. Filters and strainers on the pump inlet side of the system should be avoided as should absorbent filters such as waste-packed or fuller's earth units. Paper filters should only be used if their manufacturer provides assurance that they are compatible with water-containing fluids. Systems should be operated under 2000 psi and temperatures should not exceed 150°F. if excessive water loss is to be avoided. Most systems will operate 5°-15°F. cooler with FR Hydraulic Fluid than with ordinary petroleum or synthetic fluids. The only special consideration in using FR Hydraulic Fluid is maintaining the proper water content as water is continually lost through evaporation. MSHA requires a minimum of 35% water for adequate fire resistance, and good practice is to maintain water content at 35-40%. Good practice requires that the fluid not be stored over three months and under no conditions more than six months before use. Storage should be in an area not exposed to sub-freezing temperatures. A stock solution is available for determining water content in the field. The Conoco Product Engineer is familiar with test procedures, system changeover, and operating information and should be consulted when changing to this excellent hydraulic fluid. ### Package Sizes 55-gallon drum 16-gallon drum 5-gallon pail Bulk Marietta Continuous Miner Type 570-WD-ER National Mine Service ## CONOCO FR Hydraulic Fluid Typical Specifications | Composition | | |-------------------|-----------| | Oil, Volume % | 60 | | Water, Volume % | 40 | | Gravity, API | 22 | | Specific Gravity | .9236 | | Pound/gallon | 7.68 | | Appearance | Milky | | Viscosity: | - | | SSU @ 100°F. | 500 | | SSU @ 150°F. | 175 | | cSt @ 40°C. | 100 | | cSt @ 100°C. | 18.5 | | Freeze Point, °F. | —2 | | рH | 7.1 | | | | To continue to provide superior quality, Conoco reserves the right to change the composition of its products without notice. ## CONOCO FR HYDRAULIC FLUID MESA Approval No. 30-32-1 Factory Mutual System Approved CONOCO FR Hydraulic Fluid is a low-cost fire resistant hydraulic fluid of the pre-mixed invert emulsion type, also referred to as water-in-oil type emulsion. It contains 40% water by volume and offers excellent fire resistance compared to conventional petroleum fluids. FR Hydraulic Fluid is formulated with quality lubricating oil stocks that are fortified with anti-wear agents, rust inhibitors and emulsifiers. These stocks are then carefully blended with water to insure a homogeneous emulsion is obtained for maximum stability. The result is a fire resistant hydraulic fluid that satisfies the requirements of a wide variety of industrial equipment. ### SYSTEM PREPARATION Changing a hydraulic system over to the use of FR Hydraulic Fluid generally requires minimal preparation if you are replacing either conventional petroleum hydraulic oils or water-glycol fire resistant fluids. Certain precautions are necessary when FR Hydraulic Fluid is used to replace synthetic fire resistant hydraulic fluids since the seals and packing materials are not generally compatible with petroleum base oils. Viton seals are an exception and can be used with either type of fluid. Cork and butyl seals, packing or gaskets cannot be used with water-emulsion type fluid because water tends to swell cork and oil swells butyl. See attached chart covering acceptable seals, paint, pipe dope, strainers and filters. When changing over to FR Hydraulic Fluid it is advisable to thoroughly drain and flush the entire system. Invert emulsion fluids tend to remove sludge, dirt and wear deposits left by other fluids and disperse them throughout the system. This cleaning or dispersancy action is attributed to the fluid's greater density or lower gravity. After draining all the oil from the reservoir and low point components, install a charge of FR Hydraulic Fluid. Operate the system for 30 minutes actuating all components. Drain the invert emulsion, clean the reservoir and change or clean the filters. Save the invert emulsion for flushing other systems being converted. Install complete change of new FR Hydraulic Fluid to the system. Filters, strainers must be given special consideration when invert emulsion type fluids are put into use. Screens and filters should be avoided whenever possible on the suction side of the hydraulic pump to prevent cavitation and pump damage. The recommended filter location is in the return line going to the reservoir. Magnetic filters in the reservoir are beneficial for trapping ferrous wear metals but should be used in combination with paper or metal filters capable of retaining non-ferrous metals, dirt and other contaminants. The filter flow capacity or number of filters used may have to be increased due to this higher density fluid. Paper element filters must be compatible with water. Machine and/or pump manufacturers usually specify filtration in the 10 to 40 micron range. Never use absorbent filters, such as waste packed or Fullers earth anywhere in the system. ### SYSTEM OPERATION FR Hydraulic Fluid will give good pump life when used at pressures under 2,000 PSI and temperatures under 150°F. Higher pressures are permissible with certain piston pumps. The Pump Manufacturer should be contacted for his specifications and recommendations. Ideal fluid temperatures are 100°-120°F, never to exceed 150°F reservoir temperature. Most hydraulic systems will run 5°-15° F cooler with FR Hydraulic Fluid than they would with ordinary petroleum or synthetic products. Exceeding pump speed specifications and/or operating at temperatures over 150°F will cause cavitation and high rates of water loss along with accederated pump wear. To help avoid cavitation, it is advisable to maintain a slight pressure head on the pump inlet. Pump inlet vacuum should never be allowed to exceed 5" of mercury. Inlet piping should be as large as possible and kept as short and straight as practical. ### SYSTEM MAINTENANCE The only special consideration involving FR Hydraulic Fluid is maintaining the proper ratio of water to oil in the invert emulsion. Water content should be kept between 35% and 40%. U.S.B.M. regulations require a minimum water content of 35% by volume for proper fire resistance. Since the viscosity of the emulsion increases with the addition of water, the water content should not be allowed to exceed 40% by volume. (See attached chart). Periodic tests for water content must be made because of the constant loss of water by evaporation. High fluid temperatures will accelerate water loss. The following procedure will give an accurate field check on water content: - Prepare a stock solution of: 1000 ml. benzene 1000 ml. normal butanol 162 ml. concentrated hydrochloric acid - 2. Add 80 ml. of stock solution to 100 ml. of FR Hydraulic Fluid, in 250 ml. graduate, mix well. - 3. Let mixture stand for at least 1/2 hour or until separation of water and oil is complete. - 4. The percent water by volume is read directly in ml. after subtracting 6 ml. to correct for the water content of the acid. If this analysis shows the water content to be below 35%, then add clean drinking water very slowly at the pump inlet while the system is in operation. Add enough water to bring the content back to the required 35%-40%. When additional FR Hydraulic Fluid must be added as makeup, agitate the new fluid briefly before addition. Invert emulsions do separate slightly in storage, but agitation will assure a
homogeneous mixture. New stocks should be used within six months when stored above freezing temperatures. ### TEST DATA ### Flammability FR Hydraulic Fluid passes the flammability requirements of the U.S.B.M. Schedule 30 procedures which are described as follows: 1. Autogenous Ignition Temperature Test - the temperature at which the fluid will catch fire when heated without an ignition source must be over 600° F. - 2. Temperature Pressure Spray Ignition Test Atomized fluid must not ignite or propagate flame within a period of one minute when pressure sprayed into three ignition devices: - a. Burning cotton waste soaked with kerosene. - b. 12,000 volt electric arc. - c. Propane torch. - 3. Evaporation Flammability Test (Pipe Cleaner Test) this test measures the change in fire resistance brought about by evaporation of portions of the water content. ## Emulsion Stability FR Hydraulic Fluid is stable in both storage and service. Unstable emulsions that separate can cause severe pump damage. Several accelerated stability tests were used in the development of FR Hydraulic Fluid. It satisfactorily passes the stability requirements of storage for two days at 185°F, one month at room temperature, one month at 150°F, and freeze-thaw cycles plus one hour heat test. ## Wear Protection The Vickers Pump Test is a laboratory test used to determine the anti-wear properties of hydraulic fluids. FR Hydraulic Fluid compares favorably to conventional hydraulic files in this test when it is used at pressures below 1,000 PSI and temperatures below 150°F. ## <u>Toxicity</u> Complete toxicity tests have been run on FR Hydraulic Fluid and it is rated as non-toxic as defined in the Federal Hazardous Substances Labeling Act. ## HANDLING AND STORAGE INSTRUCTIONS ## <u>Viscosity</u> This product will pour and handle much like an SAE 30 oil, except it will tend to thicken more quickly as temperature continues to drop below freezing. Product viscosity is controlled by the percent of water used, therefore container caps must be replaced and tightened to avoid water evaporation and contamination. ## Shelf Life Six months is typical period of time product will remain a homogeneous emulsion, providing it is stored above freezing temperature (32°F). ## Shelf Life (Cont'd) Two months is average time for product subjected to freeze-thaw conditions. All drums and containers have a filling date. We highly recommend stock rotation, first in, first out. Product used within the six months or two months period mentioned above, require no special handling during this period. ## Oil and Water Separation - A small layer of oil on top is considered normal plus it helps control water evaporation. - 2. Separation will start to occur with extended storage or after several cycles of freezing and thawing. - 3. Product quality is not affected providing it can be reblended together by agitating, rolling the drum or stirring. Bulk tank storage requires recirculating pump system. Product temperature must be above 32°F (50°F to 70°F preferred) before reblend is possible. - 4. Frozen product must be heated evenly such as in a heated room or water bath. Immersion heaters with high skin temperatures must never be used because they will cause separation. - 5. Product that has separated and is considered unusable or will not reblend must be disposed of locally. It is uneconomical to return to manufacturer. ## Bulk Storage Tanks - Should be insulated to retard freezing. - Should have product recirculation system available in the event of freezing or long down periods. - Should have an electrically driven pump and hose for filling containers. ## General Comments Use clean containers. Do not mix different brands of product. Always use a homogeneous product for best possible pump life. Follow drain - refill intervals specified by equipment manufacturer. ## TYPICAL SPECIFICATIONS | Composition Oil, volume % Water, volume % | 60 .
40 | |---|-------------------| | Gravity, API | 22 | | Specific Gravity | .9236 | | Lbs./Gallon | 7.684 | | Appearance | Milky White | | Viscosity, SSU @100°F
@150°F
@210°F | 500
1 75
82 | | Freeze Point, °F | -2 | | P _h | 7.1 | ## WATER CONTENT % VOLUME Gallons to be added per 100 gallons of emulsion to provide 40% water and 60% oil. ## FIRE RESISTANT FLUID CONVERSION CONSIDERATIONS | | | | Water Base F | luids | | | · | |---|--|---|---|---|--|--|--| | Specific
Consideration | Petroleum Oil | Oil & Water
Emulsion | Water-Glycol
Mixture | Chlorinated
Materials | Mixtures
of | Phosphate
Esters | Petroleum
Diluted
Synthetics | | Acceptable Seal
and Packing
Materials | Neoprene,
Buna N | Neoprene,
Buna N
(no cork) | Neoprene
Buna N
(no cork) | Silicone, Viton,
EP, Teflon,
Butyl (with
caution) * | Silicone, Viton,
EP, Teflon,
Butyl (with
caution)* | Viton, Butyl
Silicone,
Teflon,
EP rubber | Viton,
Silicone,
Teflon | | Acceptable
Paints | Conventional | As recommend-
ed by fluid
supplier | As recommend-
ed by fluid
supplier | "Air cure"
epoxy as
recommended | "Air cure"
epoxy as
recommended | "Air cure"
epoxy as
recommended | "Air cure"
epoxy as
recommended | | Acceptable Pipe Dopes | Conventional | Conventional . | Pipe dopes as recommended, "Loctite" or equivalent, Teflon tape | Pipe dopes as recommended, "Loctite" or equivalent, Teflon tape | Pipe dopes as recommended "Loctite" or equivalent, Teflon tape | Pipe dopes as recommended "Loctite" or equivalent, Teflon Tape | Pipe dopes as
recommended
"Loctite" or
equivalent,
Teflon tape | | Acceptable
Suction Strainers | 100 mesh wire,
1½ times pump
capacity | 40 mesh wire,
4 times pump
capacity | 50 mesh wire,
4 times pump
capacity | 50 mesh wire,
4 times pump
capacity | 50 mesh wire,
4 times pump
capacity | 50 mesh wire,
4 times pump
capacity | 50 mesh wire,
4 times pump
capacity | | Acceptable
Filters | Cellulose fiber
200-300 mesh
wire, knife edge
or plate type | Glass fiber
200-300 mesh
wire, knife
edge or plate | Cellulose fiber
200-300 mesh
wire, knife
edge or plate | knife edge or plat | 00-300 mesh wire,
se type (Fuller's Eart
be used on non addi | | | | Acceptable
Metals
of Construction | Conventional | Conventional | Avoid Galv., zinc, and cad. pltg. | Conventional | Conventional | Conventional | Conventional | ^{*}Butyl swells moderatly in this type of fluid ## **GULF FR FLUID** ### **General Characteristics** Gulf FR Fluid is a 40% water-in-oil emulsion fire-resistant hydraulic fluid. Each drop of water is coated with oil. The oil lubricates and protects against rust, wear and foam while the water provides the necessary fire resistance. The oil phase is a mineral lubricating oil containing special additives to stabilize the emulsion, improve lubricity, and suppress foaming. The fluid also contains an additive to make possible low temperature pumpability, so that it may be used in equipment at 0°F after overnight shutdown and as low as 10°F after weekend shutdown. Gulf FR Fluid is delivered ready for use. Gulf FR Fluid has been approved by Factory Mutual. It has also been tested and approved by the U.S. Bureau of Mines under Schedule 30 as a permissible fire-resistant hydraulic fluid. U.S.B.M. Approval No. 30-7 has been assigned to Gulf FR Fluid. Bureau of Mines approval is based on tests conducted by the Bureau to determine the fluid's fire resistance under prescribed test conditions. (Performance as a hydraulic fluid or lubricant is not formally evaluated by the Bureau of Mines.) The fluid contains an effective antiwear additive. It has been approved by Denison Division of Abex Corp., against standard HF-3 and by U.S. Steel Corporation against Requirement No. 168. ### **Recommendations** Gulf FR Fluid is recommended for all hydraulic applications where a fire-resistant emulsion-type fluid having U.S. Bureau of Mines approval is desired. In addition to underground mining, other applications have been developed, such as hydraulic presses and other hydraulically-operated equipment where the requirement is fire resistance at reasonable cost. The proper operation of any hydraulic system depends upon keeping the fluid free from contamination. Cleanliness is particularly important with an emulsion-type fluid because the emulsion is heavier than oil and the higher gravity enables it to circulate certain larger and heavier dirt particles which would settle out of a petroleum hydraulic oil. Therefore Gulf FR Fluid should be carefully stored and handled. Though FR Fluid is quite stable, any emulsion may show some separation during storage. It is recommended that containers be rolled or shaken immediately before use to agitate the contents and insure an emulsion with the proper water and oil proportions. ## **Typical Properties** | Specific Gravity, 60/60F | Gulf FR
Fluid
0.9478 | |--------------------------------------|----------------------------| | | | | Viscosity, SUV:Sec., (ASTM | D88) | | 100°F | 400 | | 150 | 152 | | 175 | 108 | | 210 | 73.1 | | Color (Appearance) | creamy white, opaque | | Neutralization Value
(ASTM D 974) | | | Total Acid No. | 0.75 | | Water, by distillation: % | | | (ASTM D 95-58) | 40 | | | | SP-14375 ## HOUGHTO-SAFE® 5046-W emulsion fire-resistant hydraulic fluid minimizes rust and slime build-up;
excellent at low temperatures 249/40/2 Houghto-Safe 5046-W is an improved high performance water-oil emulsion fire-resistant fluid. New formulation improves low temperature handling and storage characteristics, to keep your winter operating problems at a minimum. This same formulation reduces slime build-up and increases rust inhibition. Valves and lines in your system stay cleaner which results in a smoother and more efficient operation. 5046-W has wear and stability capabilities that exceed those of other emulsion fluids. You get longer pump life and an emulsion that resists separation. The greater capabilities of 5046-W result from improved chemical formulation and modern manufacturing techniques. The dependability of 5046-W can reduce your production problems and keep downtime at a minimum. ## Typical physical properties Emulsion fluids have non-Newtonian flow characteristics. That is, viscosity will vary according to rate of shear. Here are typical viscosity characteristics at low shear rates (about 100 reciprocal seconds): | SUS Viscosity at 130°F. | 215 seconds | |---------------------------|--------------| | 100°F. | 450 seconds | | 70°F. | 1100 seconds | | Viscosity Index | 130 | | Specific Gravity at 60°F. | 0.96 | | Water Content | 38 <i>%</i> | | Ice Crystallization Point | 0°F. | | Pour Point (ASTM) | −30°F. | | Pounds per Gallon | 7 .99 | | Color | Milky White | ## Special additives | Ice crystallization
point depressant | Resists freezing under
rigorous winter condi-
tions. | |---|--| | Vapor phase corrosion inhibitor | Provides protection
against rust in vapor
phase. | | Bacteriostat | -Prevents biological slime build-up. | | Anti-wear additive | —Gives longer pump life at high pressures. | ### Features - Economical protection where potential fire danger is not primary. - · Excellent stability. - Passes the U. S. Steel Low Temperature Immersion Cycling Test. - Improved anti-wear characteristics. - Superior vapor phase and liquid phase corrosion protection. ## **Bacteriostatic protection** Hydraulic systems provide excellent breeding environments for bacteria and fungi. Under the right conditions microorganisms will quickly multiply and cause slime formations. These can clog intake strainer screens, leading to cavitation and premature pump failure. Houghto-Safe 5046-W, with its bacteriostatic agent, has shown a bacteria kill rate of better than 99 percent in laboratory tests. The possibility of biological slime build-up is prevented with 5046-W's bacteriostatic protection. ## Stability The new properties of Houghto-Safe 5046-W make it much more stable than competitive emulsion fluids. Prolonged storage, temperature cycling and pump tests indicate excellent resistance to oil and water separation. Storage tests conducted at room temperature for a six month period showed no decrease in stability. After one week at 150°F., stability still remained constant. Houghto-Safe 5046-W has a special anti-freeze additive, to give superior low temperature properties. 5046-W can be safely handled and stored at temperatures well below 32°F. This characteristic makes it ideal for those industries whose climates make conventional emulsions totally unsuitable. Winter conditions can expose a fluid to tempera- (OVER) tures which alternate above and below freezing. Continuous casting operations in steel mills are often subjected to these conditions. Houghto-Safe 5046-W's stability isn't affected by these variations in daily winter temperatures. This unique benefit is not found in other emulsion fluids—another reason to select 5046-W. ## Pump tests Tests were conducted on Houghto-Safe 5046-W in a Vickers VK-105-A at 130°F. ### Test conditions: | Test period | 1,000 hours | |-------------|-------------| | Pressure | 1,000 psi | | Flow rate | 5 gpm | Test results after 1,000 hours: Less than 0.05% weight loss! When pressure was increased to 1500 psi, pump life was still good. This pressure increase is 50% above the maximum catalog rating of the pump. Tests were conducted in a Vickers V-104-A . vane-type pump at 130°F. ### Test conditions: | Test period | 1,000 hours | |-------------|-------------| | Pressure | 1,000 psi | | Speed | 1,200 rpm | Test results after 1,000 hours: | Wear on | ring | 0.123 | gm | |---------|------|-------|----| | Wear on | vane | 0.003 | gm | In a high-performance vane pump at pressure of 2,000 psi total wear on moving parts was only 0.1%, after 500 hours of testing. Houghto-Safe 5046-W is suitable for use in many types of modern hydraulic pumps. ## Operating with ## Houghto-Safe 5046-W Houghto-Safe 5046-W is shipped containing approximately 38% water. Performance is typically normal when water content is maintained between 33% and 43%. Contamination and extent of shear in operation will affect the viscosity of the fluid. The recommended operating temperature is 50°F. to 120°F. Water content should be checked at regular intervals. ## How to determine the water content of Houghto-Safe 5046-W Two methods are suggested—distillation or solvent split. The distillation method is more accurate, especially in the presence of contaminants. But the solvent split method is simpler faster and does not require costly equipment. ### Solvent Split Method - 1. Into a clean, dry, 100-ml. graduated cylinder place 50-ml. of a solvent mix made of 60 parts DuPont Duco Thinner No. 36508 and 40 parts normal butanol. - 2. To the cylinder add 50-ml. of the Houghto-Safe 5046-W from the system. - Tightly close the cylinder and shake vigorously by hand. - Allow the cylinder to sit undisturbed for 15 minutes, or until complete phase separation occurs. - 5. The precent water content is determined by subtracting 2 ml. (to allow for anti-freeze content) from the number of ml. of water (bottom layer) and multiplying the remainder by 2. ### Water Adjustment Chart | Percent Water Con-
tent in System | Gallons of Water*
to Add Per 100
Gallons of Fluid | | |--------------------------------------|---|--| |
33 or higher | Add no water | | | 32 | 10 | | | 29 | 15 | | | 26 | 20 | | | 23 | 25 | | | 20 | 30 | | | | | | *Use distilled, de-ionized or boiler condensate. Add very slowly to system. ## Shipping Houghto-Safe 5046-W is shipped in tank cars and in 55-gallon (U.S.) drums. Weight: 7.99 lbs./gal. E. F. Houghton & Co., 303 W. Lehigh Ave., Philadelphia, Pa. 19133. Other plants: Carrollton, Ga., Chicago, Detroit, Manchester, Conn., So. San Francisco, Toronto, Canada. Sales offices in principal cities. ## The HOUGHTON Line 2-71-7 1/69 🟗 ## Soluble Oil A informer tran ## Compounded, Water Emulsifying Oils for Metal Working Operations CONOCO Soluble Oil is a carefully balanced blend of a high quality mineral oil and emulsifying agents. It mixes readily with water in ratios as high as 100 parts of water to 1 part of oil. CONOCO Soluble Oil is a general purpose product, recommended for a wide variety of cutting and grinding operations where a water soluble lubricant and coolant is used. #### **Customer Benefits** - Permits maximum production output - · Increases tool life - · Outstanding work finish - · Excellent cooling ability - · Forms stable emulsions even with hard water - Provides excellent rust protection for machined parts - Very economical Two important maintenance items are vital for optimum soluble oil performance. First, the correct oil-water proportions should be maintained. Water loss due to evaporation will enrich the emulsion, while filtration of used fluid will remove oil and lean the emulsion. Second, a program to prevent growth of odor-causing bacteria should be carefully followed. Such a program should consist of regular treatment of the soluble oil system with a germicide and the periodic draining and cleaning of the system with a disinfectant solution. Germicides added to the oil at the factory are not effective in controlling bacteria for long after they are mixed with water in a circulating system. A maintenance program like this must be carried out by the user to achieve the maximum benefit of the high quality built into the CONOCO Soluble Oil Formulation. For assistance in determining the best oil-water proportions for a specific metal working operation, a Conoco Product Engineer should be contacted. Clausing—Colchester Tracer Lathe ### Package Size 55-gallon drum ## CONOCO Soluble Oil Typical Specifications | Grade | s | oluble Oil | |--------------------------|-----------|------------| | Gravity, API | | 25 | | Viscosity: | | | | SSU @ 100°F. | | 264 | | SSU @ 210°F. | | 56 | | cSt @ 40° C. | | 50 | | cSt @ 100°C. | | 8.9 | | Color, ASTM | | 4 | | Sulfur, % | | 0.5 | | Emulsion Stability-90% | Water-10% | Oil-No | | Free Oil After Six Hours | | | To continue to provide superior quality, Conoco reserves the right to change the composition of its products without notice. # Gulfcut Soluble Oil for Machining and Grinding ## General Qualities and Characteristics Gulfcut Soluble Oil is a specially compounded emulsifying product composed of a petroleum oil and special emulsifiers. It mixes readily with hot or cold water. It forms homogeneous and exceptionally stable emulsions which show no apparent separation after long periods of usage or storage. ## Application Requirements Metal cutting and grinding operations generate heat. The prime requirement, therefore, is to select a fluid which will reduce generation and increase dissipation of heat. The effectiveness with which this is accomplished has a direct bearing on increasing feed, speed, tool life, and improving surface finish. An efficient and economical way to control heat is to use the excellent cooling properties of water combined with some of the lubricating properties of oil. Additionally, an effective cutting
and grinding fluid must contain anticorrosion properties to protect the workpiece during the manufacturing process. Another characteristic which enhances its usefulness is stability, whether in use or in storage. ## **Recommendations** Gulfcut Soluble Oil emulsions are the preferred choice for grinding and for machining operations where cooling is of the utmost importance. It meets the basic application requirements described above in a highly satisfactory and economical manner. Gulfcut Soluble Oil is usually diluted in oil/water ratios ranging from 1:10 to 1:60. Because there are so many variables to be considered from job-to-job, it is impractical to make a specific recommendation of optimum oil to water ratios. However, in general, the richer emulsions are used for the more difficult jobs, the intermediate for the free-machining metals and the lean mixtures are used for such operations as grinding, where massive cooling is required. Gulfcut Soluble Oil is specially inhibited to give it effective anticorrosion properties. It will prevent corrosion of both ferrous and nonferrous machined metal parts. Workpieces machined with such emulsions ordinarily need no further corrosion protection during subsequent handling or manufacturing processes because the thin film protects for a suitable period. The properties of Gulfcut Soluble Oil permit production of clean work, excellent surface finish and minimum tool wear. When used as a grinding coolant, emulsions will contribute to long wheel life, accurate tolerances and superior finish. When preparing emulsions of Gulfcut Soluble Oil and water, always add oil to water. Stability of the emulsion is enhanced when it is put through a homogenization process. # Typical Physical and Chemical Properties | Gravity: °API | 21.5 | |--|--------------| | Viscosity, SUV: Sec.
100 F
210 F | 200
43.6 | | Flash, OC: F | 320 | | Fire, OC: F | 350 | | Pour: F | -20 | | Color, ASTM D 1500 | 4.0 | | Sulfur: % | 0.69 | | Copper Strip Test
212 F, 3 Hr. | 1 | | Corrosion Test (x) 77 F and 100 F, 168 Hr. | passes | | Neutralization No.
ASTM D 974
Total Acid No. | 0.53 | | pH Value (x) | 8.8 | | Emulsion Test (x) 1 Part Oil; 9 Parts Synthetic Hard Water | | | Froth, 15 Min.: MI.
Separated Oil, 72 Hr.: %
1 Part Oil; 9 Parts Synthetic | nil
trace | | Hard Water; 10 Parts Methyl Alcohol
Froth, 15 Min.: Ml.
Separated Oil, 72 Hr.: % | nil
1.8 | (x) Method described in the latest issue of MIL-C-4339 Specification Ask the pro from Gulf Gulf Oil Corporation P.O. Box 1563 Houston, Texas 77001 ## Mobilmet 100 104, S-122, S-123, S-125, S-127, 160 SOLUBLE OILS Emulsions of water and cutting oil are used widely in cutting and grinding operations, particularly where enhanced cooling is needed. The emulsion is normally able to absorb more heat and cool the part and the tool without the formation of excess smoke or oil mist. Under normal circumstances mineral oils and water are not miscible. When they are mixed together, the water will ultimately settle out. The action of emulsifying agents enables the oil and water components to mix together to form stable emulsions which will not separate out into layers of oil and water. The Mobilmet 100 series products is supplied as a neat soluble oil which is a complex product containing many types of additives selected for specific purposes and blended in controlled proportions to rigid formulations. Water soluble cutting oils are usually classified in one of three classes: 1. Light Duty which is a class of cutting oil containing only emulsifiers and coupling agents; 2. Moderate Duty which is an oil containing soaps, sulfonates, coupling agents and effective stabilizers for controlling objectionable odor formation; 3. Heavy Duty which is somewhat similar in formulation to the Moderate Duty type but has additional extreme pressure additives and may contain sulfurized fats, chlorine, and even oiliness additives. The Mobilmet 100 series products fall in the Moderate and Heavy Duty classes according to the following descriptions. Mobilimet 104 is a Moderate Duty general purpose water soluble cutting oil. It contains a rust inhibitor. When emulsified, it is white in color and opaque on the workpiece. It is a multi-metal cutting and grinding fluid and is recommended for all ferrous and non-ferrous types. It can be used satisfactorily for the machining of dissimilar metal or where junctional corrosion is of concern. Mobilmet S-122 is a Moderate Duty general purpose type of water soluble cutting oil that is used with normal water hardnesses that may be up to 300 ppm of hardness. This (normal water hardness) emulsion will be a very stable, homogeneous mixture that may be used on both ferrous and non-ferrous metals in all general types of machining operations including grinding. turning, drilling, milling, etc. The product is classified as a non-staining product and as noted is suitable for use on non-ferrous metal operations. Mobilmet S-123 is a Moderate Duty general purpose water soluble cutting fluid very similar to Mobil S-122 in that it is used in normal water hardness conditions and on general machinery operations on both ferrous and non-ferrous metals and is a non-staining product. The Mobilmet S-123 does have a much greater amount of anti-rust additive and gives improved rust protection to both machines and machined parts. Mobilmet S-125 is a very Heavy Duty type of water soluble cutting fluid designed for use in difficult machining operations on ferrous and exotic metals. It will cause staining and its use should be limited to ferrous and exotic metals only. | Characteristic | Mobilmet
104 | Mobilmet
S-122 | Mobilmet
S-123 | Mobilmet
S-125 | Mobilmet
S-127 | Mobilmet
160 | |----------------------------|-----------------|-------------------|-------------------|-------------------|-------------------|-----------------| | Gravity, API | 19.7 | 20.2 | 18.0 | 13.6 | 19.4 | 11.6 | | Color, ASTM | 3.5 | 6 | 5 | Br. | 8 | Br | | Viscosity
SUS at 100 °F | 265 | 235 | 210 | 825 | 350 | 1200 | | Emulsion Test | Stable | Pass | Pass | Pass | Pass | Stable | | Freeze Test | Pass | Pass | Pass | Pass | Pass | Pass | ## LUBRICATING OIL | BLUND KAME: SHELL IRUS FLUID F | | TYPICAL PROPERTY | [E S | | |-----------------------------------|-------------|------------------|---------------|----------------------| | CODE 65506 | | | | | | CODE 6 5506 | , | | | | | TEST | TEST | (02/77) | (02/77) | | | | METHOD | SEWAREN | SEWAREN | ~~~ | | Storily, OAPI 60F | D-1298-24 | 30-3-31-3 | 1 22 0 23 0 1 | | | Color, Mocks (Visual) | 0-Visu-01 | Red-Orange | Yellow | | | Pour Point, CF. | <u> </u> | 1 | 11 | | | Flosh, COC °F. | 1 | 1 | 1 | | | Fire, °F. | · | | | | | Viscosity, SSU 1 PF | 1 | ! | 1 | ٠ | | SSU # 100°F. | D-0445-06 | 103-109 | 1 410-420 | | | SSU 3 130°F. | | | ! | | | \$5U #210°F. | | 1 | 1 | | | Viscosily MERK CS @ 100F | D-0445-59 | 1 | 88.4-90.6 | | | Corbon Residue liw. | 1 | 1 | • | | | Neutrelization Value | · | ļ | 1 | | | Cu Corresion 2712°F. : | l | ! | 1 | | | Sulfur, %W | 0-XRay-01 | 1 0.14-0.16 | 0.084-0.96 | | | Water, %W | p-0095-00 | ! | 1 39.0-39.4 | | | Pust Test (6Hr. Mod.)Liquid | D-0665=03 | 1 _ | Passes | | | st Test (6Hr. Mod.) Vapor | D-0665-04 | _ | Passes | | | Centrifuge 1 Hr, 1800RPM Vis Dif | W-CNFG-01 | _ | 1 27-29 | | | Centrifuge 1 Hr, 1800RPM Fr Water | W-CNFG-02 | 1 _ | 0.05 | | | Centrifuge 1 Hr, 1800RPM Sediment | W-CNFG-03 | . 1 _ | Trace | | | Ethylene Glycol, %V | G-LC00-22 | ! | 1.6-1.7 | | | Water + Clycol, %V | D-0095-04 | 1 | 39-40 | | | Barium, %W | 0-XRay-02 | 0.23-0.25 | 0.138-0.150 | | | Chlorine, %W | 0-XRay-11 | ! 0.13-0.15 | 0.078-0.10 | | | Phosphorus, %W | 1 Q-XRay-05 | 1 0.07-0.08 | 0.042-0.048 | | | Zinc, %W | i n-xray-04 | 1 0.076-0.080 | 0.040-0.048 | 46- 1 | | Flash - PMCC, Deg F | D-0093-00 | 1 280 | | .: | | Viscosity, CS @ 40 C (140F)! | D-0445-95 | 1 20.4 | 78.8 | | | | 1 | ! | | · | | | | Oil Phase | Emulsion | | | RELIARKS: | | Typicals | Typicals | | Copied for Jim Johnson Chuck Hummel Bud Swank Here Cunningham 6-21-77 ## LUBRICATING OIL | CODE 61900 | TYPICAL | PROPERTIES | |---------------------------------------|-----------------|-------------------| | 20312 01300 | mr.om | (02/77) | | TEST | TEST
METHOD | WOOD RIVER
ILC | | | REIROD | 1110 | | Stovity, CAPI 60F | D-1298-24 | 40.3-41.3 | | Tolor, ASSXXX Saybolt | D-0156-00 | 16-26 | | four Point, 97. | 1 D-0097-00 1 | 20-30 | | Flosh, COC °F. | n-0092-01 | 270-290 | | Fire, eF. | 1 | | | Piscosity, SSU I OF | | 1 | | SSU # 100°F. | | | | SSU # 130°F. | | İ | | SSU 32109F | - | | | Viscosity Index I ' | <u> </u> | | | Corbon Resizue liw. ! | | | | Restrolization Value | 1 | | | Cu Corrosion \$212°F- 3 Hr | D-0130-02 | 1 1A-1B | | Flash - PMCC, OF | D-0093-00 | 255 | | Viscosity, CS @ 40C (104F) | D-0445-95 | . 1 3.34 | | PH(CG) Value | D-0664-03 | 1 0.03-0.07 | | Sulfur, %W ! | 0-XRay-01 ! | j 0.05-0.15 | | Aniline Point, Deg F | D=0611=00 | 186-188 | | Unsulfonated Residue | 1 D-0483-00 1 | 1 85 1 | | Distillation, IBP,F | 1 D-0086_01 · 1 | 1 485-495 | | Distillation, 10% Rec, F | D-0086-11 ! | 511-521 | | Distillation, 50% Rec. F | D-0086-13 | 537-547 | | Distillation, 90% Rec, F | ! D-0086-14 | 1 575-585 1 | | Distillation, EP, F | D-0086-06 | ! 603-613 | | GMC Quench Test, Seconds ! | I O-GMQT-02 | 1 9.0-9.9 | | | <u> </u> | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | 1 | | | | | | | | | RELIARKS: ## G. WHITFIELD RICHARDS CO. 1724-1736 CARLTON STREET AND 1725-1737 WOOD STREET Perfected "LUBE-WELL" - Cutting Compound "CRINDWELL" - Grinding Compound "LUBRO-B. B." - Wire Drawing Compound "LUBE-A-TUBE" - Drawing Compound "QUENCHWELL" - Quenching Oil "NONESUCH" - Soluble Oil "FRIGIDOL" - Cutting Oil "BRITE-WIRE - Grease "NEAR-A-LARD" - Oil Philadelphia, Pa. 19103 July 25, 1977 Cerro
Copper & Brass Products Highway #3 Sauget, Illinois 62001 Attention: Mr. Dave Durham Dear Sir: As per your telephone conversation with the writer of June 16, 1977, we are listing on the attached sheet, the products which you have been evaluating from us together with their flash points. Yours truly, G. WHITFIELD RICHARDS CO. SWK:sz Attachment copied for: Survey Survey James 1 2000 1 ## CERRO COPPER & BRASS PRODUCTS SAUGET, ILLINOIS ## FLASH POINTS | LUBE-A-TUBE P-90-X COMPOUND | 352 ⁰ F | |-----------------------------|--------------------| | LUBE-A-TUBE P-90-T COMPOUND | 374 ⁰ F | | LUBE-A-TUBE P-96 COMPOUND | 322 ⁰ F | | LUBE-A-TUBE P-97 COMPOUND | 156 ⁰ F | G. WHITTIELD AICHANT 22 PHONE: (216) 543-9845 ## ETNA PRODUCTS, INC. 16824 PARK CIRCLE DRIVE CHAGRIN FALLS, OHIO 44022 U.S.A. MAILING ADDRESS P.O. BOX 286 CHAGRIN FALLS, O. 44022 U.S.A. June 16, 1977 Division Cerro Marmon Corporation Cerro Copper Products P. O. Box 681 East St. Louis, Illinois 62202 Attention: Mr. Dave Durham Dear Mr. Durham: Confirming your conversation with Betty Breckenridge, the following are the Flash Points on the products you purchase: FLASH POINT | MASTER | DRAW | #558-SC | | 370° | F. | min. | |--------|------|------------------|---------|------|----|------| | MASTER | DRAW | #558-SC | Reclaim | 370° | F. | min. | | MASTER | DRAW | #2555 - G | | 365° | F. | min. | | | | #2555-P | | 365° | F. | min. | | Masteŕ | DRAW | #595 - P | | 340° | F. | min. | | MASTER | DRAW | #595 | | 340° | F. | min. | If you have any questions, please contact us. Very truly yours, ETNA PRODUCTS, INC. Frances Stone, Secretary Confied by Constant of Confied of the th ## THE MOGUL CORPORATION WATER TREATMENT PRODUCTS AND SERVICES SINCE 1915 P. O. BOX 200 • CHAGRIN FALLS, OHIO 44022 • (216) 247-5000 • TELEX NUMBER 985-626 May 1, 1984 ### Dear Customer: Your Mogul representative recently reviewed the Mogul Saf•T•Fax Program with you. This important program is a special service of Mogul to help you comply with current government regulations and help provide an extra measure of safety for your personnel through proper handling of chemical products. Your Mogul representative has requested that the attached Material Safety Data Sheets and Mogul Saf. T. Fax be forwarded to you. This information contains specific suggestions for appropriate general safety and handling procedures, including personal safety equipment information. Please review and plan to include in your safety program. Thank you for the opportunity to be of service in the important area of personnel safety. We look forward to your continued business. Best regards, MOGUL, DIVISION OF DEXTER MOGUL 164 E4-5522 AG-471 CL-631 James B. Wagner Manager, Customer Services :psn ## Safety and Handling Discussion ## Mogul Material Safety Data Sheet Glossary of Terms by D.L. Wilbur ### INTRODUCTION This glossary is provided as a part of Mogul's SAF•T•FAX program, an information service to assist in the proper handling, use and disposal of Mogul products. It should be consulted whenever you need help understanding technical terms in Mogul product Material Safety Data Sheets (MSDS's). Please take this opportunity to review Mogul MSDS's for products you are currently using, and use this Glossary as needed. Too often users of chemical products are not fully advised of the potential hazards associated with product handling. We at Mogul take pride in our policy of providing very detailed information on our product MSDS's, including the most current safety and toxological data on hazardous ingredients when available. Our products are industrial strength chemicals that should be handled according to the MSDS's, using the recommended safety equipment. We want you to get all the benefits from the use of our products while practicing prudent industrial hygiene. Some general guidelines for proper chemical handling: The two main routes of chemical exposure are skin/eye contact and inhalation of vapors, mists or dusts. Always wear protective eye equipment and impervious gloves when handling an industrial chemical. And use industrial chemicals in well-ventilated areas whenever possible. If products must be used in a confined space, use exhaust fans or protective respiratory equipment. Mogul does not recommend any particular safety supply company for purchasing protective equipment. For possible suppliers near you, see the Safety Equipment and Clothing section of your Yellow Pages. Or, for your convenience, we have listed several nationally known safety supply companies that may be of help in your safety program. | Mine Safety Appliances Co (412) 273-5000 | |---| | General Scientific Safety Co (215) 424-1550 | | Norton Co | | Safety Standard Equipment (213) 359-1440 | Protect yourself. Know the potential hazards of the industrial chemicals with which you work and always adhere to the handling precautions. IN CASE OF MEDICAL EMERGENCY, CALL COLLECT (412) 681-6669 ## MSDS Glossary of Terms A Material Safety Data Sheet (MSDS) can be defined as a document which provides pertinent information and a profile of a particular hazardous substance or mixture. This is an example of a Mogul product MSDS form: | Chaggin Fals, Ohio Addissort the destan compression (216) 247-5000 | | | (NFPA) | SSOCIATION | |--|------------------|--|------------|--------------------| | MATERIAL SAFETY DATA | | HAZARO RATING 4 = EXTREME 3 = HIGH 2 = MODERATE T. 1 + SLIGHT 0 = INSIGNIFICANT - CHRONIC HEALTH HAZAR | D SEE SECT | Reactivity Special | | | SECTION | | | | | CHENICAL NAME AND SYNONYMS | | TRADE NAME AND S | YNONYMS | | | CHEMICAL FAMILY | FORMUL | LA. | | | | SECTION II | - HAZARDOUS IN | NGREDIENTS | | , | | MATERIAL | | CAS # | | TLV (un ts) | | | | | <u> </u> | | | | ON III - PHYSICA | | | | | BOILING POINT (PF) | | GRAVITY (H2O=1) | | <u> </u> | | VAPOR PRESSURE (mm Hg.) | EVAPORA | VOLATILE
ME (%)
ATION RATE | | + | | VAPOR DENSITY (AIR = 1) | | | | - | | SOLUBILITY IN WATER | он | | | | | APPEARANCE AND ODOR | 05 AND EVEL 001 | 0111474DD D *~* | | | | SECTION IV - FII | HE AND EXPLUSIO | ON HAZARD DATA | Lei | Uel | | EXTINGUISHING MEDIA | | | | J | | SPECIAL FIRE FIGHTING PROCEDURES | | | | | | UNUSUAL FIRE AND EXPLOSION HAZAROS | | | | | | | V – HEALTH HAZ | ARD DATA | | | | THRESHOLD LIMIT VALUE | | | | | | EFFECTS OF OVEREXPOSURE | EMERGENCY AND FIRST AID PROCEDURES | | FOR MEDICAL EMER | RGENCY CALL CO | DLLECT (412) 681-6 | 669 | | #### SECTION I Contains the chemical name or generic description of the product, the product name, and the use of the product. ### SECTION II - HAZARDOUS INGREDIENTS This section lists any hazardous ingredients in the product, the Chemical Abstract Service number, weight percent and Threshold Limit Value or any other applicable exposure limits. ### **SECTION III - PHYSICAL DATA** This section lists known physical properties including the boiling point, vapor pressure, vapor density, solubility in water, appearance and odor, specific gravity, percent volatile by volume, evaporation rate, and pH. ## SECTION IV - FIRE & EXPLOSION HAZARD DATA This section contains the flash point and flammable limits of the product (if applicable), extinguishing media, special fire fighting procedures, and unusual fire and explosion hazards. ### **SECTION V - HEALTH HAZARD DATA** This section provides the Threshold Limit Value, as well as effects of over-exposure. The emergency phone number for the National Poison Control Network is also listed here. It is (412) 681-6669. | | | | - REACTIVITY DA | TA | | |---|---|-------------------------|-----------------------------------|------------------------|--| | STABILITY | UNSTABLE | CONC | ITIONS TO AVOID | | | | | STABLE | | · · - · - · - · - · - · - · - · - | ··· | | | INCOMPATABILITY | (Materials to avoid) | | | | | | | | | | | | | HAZARDOUS DECOM | MPOSITION PRODUCT | Š | | | | | | | | | | | | HAZARDOUS | MAYOCCUR | 1 | CONDITIONS TO | AVOID | | | POLYMERIZATION | WILL NOT O | CCUR | | | | | | SECT | | LL OR LEAK PROC | EDURES | | | | | | | | | | RESPIRATORY PRO | SECTION SECTION (Specify type | | L PROTECTION IN | FORMATION | | | RESPIRATORY PRO | | e)
T | L PROTECTION IN | SPECIAL OTHER | | | VENTICATION | LOCAL EXHAUS | e)
T | L PROTECTION IN | SPECIAL OTHER | | | VENTILATION PROTECTIVE GLOVI | LOCAL EXHAUS | e)
T | | SPECIAL OTHER | | | VENTILATION PROTECTIVE GLOVI | LOCAL EXHAUS MECHANICAL IG | T (ieneral) | | SPECIAL OTHER | | | VENTILATION PROTECTIVE GLOVI OTHER PROTECTIVI PRÉCAUTIONS TO B | LOCAL EXHAUS MECHANICAL (G ES E EQUIPMENT S SETAKEN IN HANOLI | r ionaral) SECTION IX — | EVE PROTECTIO | SPECIAL OTHER | | | VENTILATION PROTECTIVE GLOVI OTHER PROTECTIVI PRÉCAUTIONS TO B | LOCAL EXHAUS MECHANICAL (G ES E EQUIPMENT S SETAKEN IN HANOLI | r ionaral) SECTION IX — | EVE PROTECTIO | SPECIAL OTHER | | | VENTILATION PROTECTIVE GLOVI OTHER PROTECTIVI OTHER PRECAUTION | LOCAL EXHAUS' MECHANICAL IG ES E EQUIPMENT S IE TAKEN IN HANDLI | TECTION IX — | EVE PROTECTIO | SPECIAL OTHER IN STORY | | ### **SECTION VI-REACTIVITY DATA** This section describes the stability of the product, including incompatibility (materials to avoid) and hazardous decomposition products. ### SECTION VII - SPILL OR LEAK PROCEDURES This section outlines steps to be taken in case the product is released or spilled, as well as disposal methods. This section addresses whether or not the product qualifies as an EPA hazardous waste. ## SECTION
VIII - SPECIAL PROTECTION INFORMATION This section supplies protective equipment information including respirators, ventilation, protective gloves and eye protection. ### **SECTION IX - SPECIAL PRECAUTIONS** This section describes precautions to be taken in handling and storing the product and any other precautions recommended for safe use of the product. ## MSDS Glossary of Terms ACGIH: American Conference of Governmental Industrial Hygienists. ACUTE EXPOSURE: Applies to symptoms which rapidly follow a sudden exposure to large doses of a hazardous material, without implying degree of severity. BOILING POINT: The temperature at which a liquid changes to a vapor state at a given pressure; usually stated in degrees Fahrenheit (°F) at sea level pressure of 760 millimeters (mm) of mercury (Hg). For mixtures, the initial boiling point or the boiling range may be given. CAS NUMBER (#): Chemical Abstract Service registry number. CFR: Code of Federal Regulations. The U. S. regulations issued by govern- mental agencies such as OSHA, EPA, FDA and DOT, to enforce Acts of Congress. Note: 29CFR1910 denotes Title 29 of the Code of Federal Regulations, part 1910. CARCINOGEN: A chemical that has been shown to cause cancer in laboratory animals and/or man. A "suspect carcinogen" or "potential carcinogen" has been shown to cause cancer only in laboratory animals, and has not been linked with cancer in humans. Potential carcinogens are listed by the National Toxicology Program, the International Agency for Research on Cancer, or by OSHA, and referenced in the NIOSH "Registry of Toxic Effects of Chemical Susbtances." CHRONIC EXPOSURE: Applies to symptoms which occur over a period of months or years due to exposure to low level sublethal concentrations, without implying degree of severity. COMBUSTIBLE: A liquid with a flash point at or above 100°F (37.8°C), but below 200°F. (See flash point.) CORROSIVE: A chemical that causes a visible destruction of skin and other tissue. DOT: U. S. Department of Transportation. DERMAL: Skin, through the skin. EPA: U. S. Environmental Protection Agency. EP TOXICITY: Extraction Procedure toxicity, as defined by EPA hazardous waste regulations, 21 CFR 261.24. EVAPORATION RATE: The rate at which a particular material will vaporize (evaporate) when compared to the rate of vaporization of a known material, usually butyl acetate. If another known material is used for comparison, that infor- mation shall be provided. EXPLOSIVE LIMITS: The range of concentrations over which a flammable vapor mixed with proper proportions of air will flash or explode if an ignition source is present. The range extends between two points designated lower explosive limit (LEL) and the upper explosive limit (UEL) and are expressed in percent of volume of vapor in air. **FLASH POINT:** The lowest temperature in degrees Fahrenheit (°F) at which a liquid will give off enough flammable vapor to ignite. Since flash points vary according to how they are obtained, the method used must be listed. The methods used most extensively include: Tag Closed Cup (TCC); Pensky-Martens Closed Cup (PMCC); and Setaflash (SETA). HAZARDOUS DECOMPOSITION PRODUCTS: A list (if any) of the hazardous materials that may be produced in dangerous amounts if the subject material is exposed to burning, oxidation, heating or allowed to react with other chemicals. HAZARDOUS INGREDIENT: By definition, a hazardous ingredient is a substance or form of a substance in mixture, in sufficient concentration to produce a flammable vapor or gas, or to produce acute or chronic adverse effects in persons exposed in normal use or predictable misuse of it. These include but are not limited to substances listed in 29CFR1910.1000, Tables Z-1, Z-2, and Z-3, the ACGIH list of TLV's and any confirmed or suspect carcinogens, toxics, corrosives, as well as any combustible liquid, compressed gas, explosive, flammable, organic peroxide, oxidizer, pyrophoric, unstable (reactive) or water reactive chemical. **HAZARDOUS WASTE:** A waste that meets defined chemical characteristics (ignitability, corrosivity, reactivity, or EP toxicity) or consists primarily of chemicals listed in EPA regulations at 40CFR261.20 - 261.33. These regulations are written to enforce the requirements of the Resource Conservation and Recovery Act. IDLH: Immediately dangerous to life or health. **IGNITABLE:** As defined by EPA hazardous waste rules, a material that has a flash point less than 140° F (PMCC), or is a DOT oxidizer. **IMPERVIOUS:** Not able to be penetrated by, for example: rubber gloves are impervious to water. INGESTION: The eating or drinking of a substance. INHALATION: The breathing in of vapors, gases, mists, aerosols, fumes and/or dusts. IRRITANT: A chemical which causes a reversable inflammatory effect on living tissue (like a skin rash). LC₅₀: The lethal concentration to 50% of test animals. For air breathing animals: The concentration of a chemical in air which is required to produce death in 50% of exposured test animals. For aquatic animals (i.e. fish): The concentration of a chemical in water which kills 50% of the organisms. LD₅₀: The lethal dose to 50% of test animals. The dose which is required to produce death in 50% of exposed test animals; usually oral and dermal routes and test animals are specified (i.e., Oral LD $_{50}$ (rat); Dermal LD $_{50}$ (rabbit). MSDS: Material Safety Data Sheet, as required by OSHA under Title 29 of the Code of Federal Regulations 1910.1200. ## MSDS Glossary of Terms MUTAGEN: A chemical that has been shown to cause changes in the genetic material (DNA) in offspring of bacteria or laboratory animals. NARCOSIS: A condition of deep stupor which passes into unconsciousness and paralysis. NFPA: The National Fire Protection Association, a professional association that assigns a rating to a chemical substance to give a general idea of the inherent hazards of a chemical under emergency conditions such as fires, spills and leaks. The NFPA rating is the diamond shaped diagram in the upper right hand corner of the Mogul MSDS's. It is a required designation under a number of state and local "Right to Know" Acts. The NFPA code on Mogul products which are mixtures, are estimates of how the product will behave, based upon the individual behavior of ingredients. NIOSH: National Institute of Occupational Safety and Health of the U.S. De- partment of Health and Human Services (was Department of Health, Education and Welfare). NPCN: The National Poison Center Network, a special service that you or your doctor can call in the event of an exposure to a chemical substance. Call collect (412) 681-6669. NUISANCE PARTICULATES: Dusts or other fine solids that are nuisances to the respiratory tract. OSHA: Usually refers to the Occupational Safety and Health Administration but sometimes is used for the Occupational Safety and Health Act. OXIDIZER, A compound that evolves oxygen spontaneously at room temperature or with slight heat and therefore can cause fires in the presence of a or with slight heat and therefore can cause fires in the presence of a burnable substance (straw, oils, wood, etc.). Examples are hypochlorites, peroxides, nitrites, and nitrates. PEL: Permissible exposure limit as required by OSHA regulation 29CFR-1910.1000(e) Tables Z-1, Z-2, and Z-3. Generally TLV's are more protective than the OSHA PEL's, and thus are recommended. PMCC: Pensky-Martens closed cup method for determining flash point. % (PERCENT): Units of hazardous ingredient per 100 units of product, expressed in weight on Mogul MSDS's. PERCENTAGE VOLATILE BY VOLUME: The percentage of a liquid or solid (by volume) that will evaporate at an ambient temperature of 70 degrees Fahrenheit (°F). **PYROPHORIC:** A chemical that ignites in air at or below 130° F. RCRA: Resource Conservation Recovery Act, a law enforced by EPA, governing the disposal of hazardous wastes. REGISTRY OF TOXIC **EFFECTS OF** CHEMICAL SUBSTANCES: A reference published by NIOSH which summarizes toxic characteristics of certain chemicals. SELF-CONTAINED BREATHING APPARTUS: Protective equipment that supplies fresh air to the user, not filtered air as with a respirator. SENSITIZER: A chemical capable of eventually causing an allergic reaction to some individuals. If the first exposure does not cause a reaction, but subsequent exposures do, an individual has become sensitized. SETA: Setaflash method for determining flash point. (SKIN): This notation, when presented in the TLV column designates a chemical that can be absorbed by the skin, so appropriate measures should be taken (i.e., use of rubber gloves, long sleeved shirts, etc.) to minimize the potential for skin absorption so the TLV is not exceeded. SPECIFIC GRAVITY: The ratio of the weight of a volume of material to the weight of an equal volume of water at 39.2 degrees Fahrenheit (°F). TCC: Tag (Tagliabue) closed cup method for determining flash point. TLV OR TLV-TWA: The Threshold Limit Value as recommended by the American Conference of Governmental Industrial Hygienists. Usually expressed as a time-weighted average (TWA), it is the concentration of a chemical in air (as vapor, mist, etc.) to which workers can be exposed for a normal eight hour workday, 40 hours a week, without experiencing adverse effects. Refer to entry on (SKIN) for additional information on certain chemicals. TLV-C OR TLV CEILING: The workplace concentration of chemical in air that should not be exceeded even instantaneously. TLV-STEL: The workplace concentration of a chemical in air (as vapor, mist, etc.) to which workers can be exposed continuously for a 15 minute period of time without suffering from: 1) Irritation, 2) chronic or irreversible tissue damage, or 3) narcosis, provided the TLV-TWA is not exceeded. Exposures at the STEL should not be repeated more than four times per day and there should be a minimum of 60 minutes between STEL exposures. TOC: Tag (Tagliabue) open cup method for determining
flash point. **TERATOGEN:** A chemical that has been shown to cause birth defects in laboratory animals. THRESHOLD LIMIT VALUE: See TLV. **VAPOR PRESSURE:** The pressure exerted by a saturated vapor above its own liquid in a closed container, usually stated in milliliters (mm) of mercury (Hg) at 68 degrees Fahrenheit (°F) or 20 degrees Celsius (°C). **VISCOUS:** Thick liquid, like syrup. # What Mogul's SAF o T o FAX Service Provides: - A Mogul representative visits to review current safety procedures with respect to Mogul products. - Specific recommendations are made concerning product handling. - A confirming letter with required OSHA Material Safety Data Sheets and other recommended informational materials is sent to the Mogul customer. - Assistance with training of employees can be provided by the Mogul representative. # Where Can You Find Product Safety Information? - Product labeling displayed on drum containers - Material Safety Data Sheets - Mogul sales representative - In case of medical emergency call collect: (412) 681-6669 — National Poison Center Network. # Mogul Material Safety Data Sheet National Fire Protection Association (NFPA) Code Corporate Offices P. O. Box 200 Chagrin Falls, Onio 44022 (216) 247-5000 Central Division 8227 E. Washington St. Chagrin Falls, OH 44022 (216) 247-4000 Eastern Division 480-B Hayden Station Rd. Windsor, CT 06095 (203) 688-7276 Midwest Division 1415 Davis Rd. Elgin, IL 60120 (312) 888-3382 North Central Division 7541 Commerce Lane N.E. Minneapolis, MN 55432 (612) 571-8900 Northwest Division 6650 N. Basin St. Suite 5 Portland, OR 97217 (503) 285-0248 Southern Division P. O. Box 31756 Charlotte, NC 28203 (704) 375-5726 Southwest Division 609 112th St. Arlington, TX 76011 (817) 265-4206 Western Division 3030 N. 30th Ave, Prognix, AZ 85017 (602) 272-1353 ## **SAF**∘**T**∘**FAX**[™] Product Safety and Handling Information Service ## **OSHA** Regulations New OSHA hazard communication rules now require that chemical suppliers provide safety and handling information to employers for employees using chemicals. This is often referred to as an employee "right-to-know" regulation. Manufacturing employers are required to provide employee training on chemical handling. Training is simplified when product Material Safety Data Sheets provide detailed handling information, and when experienced Mogul sales representatives can assist in the understanding of the information. Additionally, there are a number of state and local "right-to-know" acts that require safety and handling information be supplied to all chemical users, including institutional and commercial establishments. Regardless of these requirements, we recommend that all our customers be aware of information that assures the safe handling of industrial chemicals. The more you exercise your right-to-know about the products you use, the better your chances of avoiding chemical-related accidents and injuries. ## Right-To-Know Your "right-to-know." Mogul believes in it. That is why we established our long-standing policy of providing current safety and handling information via special hazard warning letters, complete labeling, computerized information services, thorough Material Safety Data Sheets, and our special SAF•T•FAXTM, even before it was required by OSHA. We take pride in this policy, and we urge you to exercise your "right-to-know" about all industrial chemicals you handle, no matter who supplies them. Mogul products, in general, are no more or less hazardous than other industrial chemicals supplied for water treatment or similar uses, but we believe it is best to completely inform every person who might handle our products of the potential hazards which may be encountered if materials are spilled, mishandled, or improperly stored or disposed. Microbiocides, acids, alkalies, oxidizers and fuel additives all require special handling considerations. Our sales representatives are trained to advise you of additional equipment which can be provided to minimize exposures and maximize plant safety. With the help of our trained sales representatives, the use of appropriate product Material Safety Data Sheets and our "Mogul Material Safety Data Sheet Glossary of Terms," we think you will find your obligation for employee training simplified. To better serve your needs and meet our Mogul quality service obligation, we have developed SAF•T•FAX, a product information service to ensure that appropriate safety and handling information is provided to you. ## **Customer Benefits** - Most current and up-to-date information - Emergency and first aid information - Access to the National Poison Center Network (NPCN) where all Mogul products are registered. - Waste disposal information - Firefighting information - Recommendations on protective equipment for product handling ## Examples of Recommendations During your review with your sales representative some typical safety recommendations may be for you to: - Review OSHA Material Safety Data Sheets with employees. - Require protective equipment, such as rubber gloves and goggles. - Consider implementing feed control equipment to minimize personal contact. Your specific product handling recommendations are kept on file at Mogul and will be updated as required by OSHA and other regulatory agencies. **SAF** o **T** o **FAX** General Safety and Handling Procedures ## Information on Safety Practices The objective of this Saf • T • Fax is to set general guidelines for safety during chemical handling operations. Treat all chemicals as if they were hazardous BUT Any chemical can be handled safely if you follow these simple precautions. #### GENERAL PROCEDURES **FIRST** Read the label and Material Safety Data Sheet for detailed handling information. ASK YOUR SUPERVISOR if the chemical is new to you OR if you have questions about safe handling. NEVER Smoke while you work with chemicals Eat while you work with chemicals Touch or swallow chemicals Wipe skin or eyes with hands or cloth that has contacted chemicals Wear contact lenses while working with chemicals **ALWAYS** Protect your eyes (splash proof goggles, face shield) Wear rubber or plastic gloves/apron and boots if required Know where the nearest safety shower, eye wash station or hose station is located ### **EMERGENCY PROCEDURES** Eye contact — immediately flush with water for 15 minutes. Call physician. Skin contact — flush with water for 15 minutes. Call physician. FIRST AID I Inhalation — remove from exposure to fumes. Call physician. Clothing contact — immediately remove contaminated clothing and shoes AND wash before re-use. (Separately from regular laundry.) ALERT YOUR SUPERVISOR. In Case of Medical Emergency Call Collect (412) 681-6669 for assistance or direction. SPILLS Avoid breathing fumes. Alert co-workers and supervision Wear protective equipment Cover with inert absorbent material, contain spill and consult product label and Material Safety Data Sheets (See reverse side for additional details) ### WORKING APPAREL - For most work, long sleeve shirts, with buttons that close at the neck and wrists are recommended. - Safety shoes with low, broad heels and stout soles should be worn unless specific conditions call for special foot gear. - If climbing is required, non-skid soles should be worn. - If work must be performed on machinery or other moving parts, short sleeves are preferred. - · Finger rings, key chains, tags, or watch chains should not be worn when working on machinery. ### SPECIAL SAFETY CLOTHING AND DEVICES - Safety hats approved safety hats must be worn on all jobs and in areas away from the job itself where falling objects are possible. - Safety goggles monogoggles these must be worn on all chemical jobs and also, especially, when adding chemicals. ### In addition, goggles should be worn when: - 1. Excessive dust and chemical mists are present, both wet and dry. - 2. Splashing of wet chemical may occur. - 3. Handling drummed or bagged chemicals. - Face shields face shields must be worn when: - 1. Loading chemicals into vats or tanks - 2. High pressure water blasting Splash proof goggles should be worn as backup to these shields. Respirators — employees exposed to dry chemicals or excessive dust of any type, and those exposed to organic vapors should use some type of respirator. There are many types available; be sure to use proper type for the work being done.